Chapter 9

E-Commerce Security and Fraud Protection

Learning Objectives

- Understand the importance and scope of security of information systems for EC.
- Describe the major concepts and terminology of EC security.
- Learn about the major EC security threats, vulnerabilities, and technical attacks.
- 4. Understand Internet fraud, phishing, and spam.
- 5. Describe the information assurance security principles.
- 6. Identify and assess major technologies and methods for securing EC access and communications.

Learning Objectives

- Describe the major technologies for protection of EC networks.
- Describe various types of controls and special defense mechanisms.
- Describe consumer and seller protection from fraud.
- 10. Describe the role of business continuity and disaster recovery planning.
- Discuss EC security's enterprisewide implementation issues.
- 12. Understand why it is not possible to stop computer crimes.

The Information Security Problem

information security

Protecting information and information systems from unauthorized access, use, disclosure, disruption, modification, perusal, inspection, recording or destruction

- WHAT IS EC SECURITY?
 - CSI Computer Crime and Security Survey

Annual security survey of U.S. corporations, government agencies, financial and medical institutions, and universities conducted by the Computer Security Institute

The Information Security Problem

- Personal Security
- National Security
- Security Risks for 2011–2012
- Cyberwars, Cyberespionage, and Cybercrimes Across Borders
- Types of Attacks
 - Corporate espionage that plagues businesses around the world
 - Political espionage and warfare

EXHIBIT 9.1 Major EC Security Management Concerns for 2011 (in descending order of importance)

Fraud in EC Transactions

Prevention and Detection of Malware (Viruses, Worms, Trojans)

Security Strategy and Sufficient Budget

Business Continuity, Handle Interruptions, Recovery

Data Protection, Privacy Protection, Protection for Customers and Employees

Employees' Negligence and Waste of Time

Intrusion Detection and Prevention

Data Leaks

The Information Security Problem

- THE DRIVERS OF EC SECURITY PROBLEMS
 - The Internet's Vulnerable Design
 - Domain Name System (DNS)
 Translates (converts) domain names to their numeric IP addresses
 - IP address
 - An address that uniquely identifies each computer connected to a network or the Internet
 - The Shift to Profit-Induced Crimes

The Information Security Problem

- Internet underground economy
 - E-markets for stolen information made up of thousands of websites that sell credit card numbers, social security numbers, other data such as numbers of bank accounts, social network IDs, passwords, and much more
 - keystroke logging (keylogging)
 A method of capturing and recording user keystrokes
- The Dynamic Nature of EC Systems and the Role of Insiders
- WHY IS AN E-COMMERCE SECURITY STRATEGY NEEDED?
 - The Computer Security Strategy Dilemma

BASIC SECURITY TERMINOLOGY

business continuity plan

A plan that keeps the business running after a disaster occurs; each function in the business should have a valid recovery capability plan

cybercrime

Intentional crimes carried out on the Internet

cybercriminal

A person who intentionally carries out crimes over the Internet

exposure

The estimated cost, loss, or damage that can result if a threat exploits a vulnerability

fraud

Any business activity that uses deceitful practices or devices to deprive another of property or other rights

malware (malicious software)

A generic term for malicious software

phishing

A crimeware technique to steal the identity of a target company to get the identities of its customers

risk

The probability that a vulnerability will be known and used

social engineering

A type of nontechnical attack that uses some ruse to trick users into revealing information or performing an action that compromises a computer or network

spam

The electronic equivalent of junk mail

vulnerability

Weakness in software or other mechanism that threatens the confidentiality, integrity, or availability of an asset (recall the CIA model); it can be directly used by a hacker to gain access to a system or network

zombies

Computers infected with malware that are under the control of a spammer, hacker, or other criminal

- THE THREATS, ATTACKS, AND ATTACKERS
 - Unintentional Threats
 - Intentional Attacks and Crimes
 - The Criminals and Methods
 - hacker
 - Someone who gains unauthorized access to a computer system
 - cracker

A malicious hacker, such as Maxwell, in the opening case, who may represent a serious problem for a corporation

- THE TARGETS OF THE ATTACKS IN VULNERABLE AREAS
 - Vulnerable Areas Are Being Attacked
 - The Vulnerabilities in Business IT and EC Systems
- SECURITY SCENARIOS AND REQUIREMENTS IN E-COMMERCE
 - The Content of Information Security

EC Security Requirements

authentication

Process to verify (assure) the real identity of an individual, computer, computer program, or EC website

authorization

Process of determining what the authenticated entity is allowed to access and what operations it is allowed to perform

- Auditing
- Availability
- nonrepudiation

Assurance that online customers or trading partners cannot falsely deny (repudiate) their purchase or transaction

- THE DEFENSE: DEFENDERS, STRATEGY, AND METHODS
 - EC security strategy

A strategy that views EC security as the process of preventing and detecting unauthorized use of the organization's brand, identity, website, e-mail, information, or other asset and attempts to defraud the organization, its customers, and employees

deterring measures

Actions that will make criminals abandon their idea of attacking a specific system (e.g., the possibility of losing a job for insiders)

prevention measures

Ways to help stop unauthorized users (also known as "intruders") from accessing any part of the EC system

detection measures

Ways to determine whether intruders attempted to break into the EC system; whether they were successful; and what they may have done

• information assurance (IA)

The protection of information systems against unauthorized access to or modification of information whether in storage, processing, or transit, and against the denial of service to authorized users, including those measures necessary to detect, document, and counter such threats

EXHIBIT 9.3 The Major Technical Security Attack Methods (in descending order of importance)

Malware (Virus, Worm, Trojan)

Unauthorized Access

Denial-of-Service Attacks

Spam and Spyware

Hijacking (Servers, Pages)

Botnets

MALICIOUS CODE: VIRUSES, WORMS, AND TROJAN HORSES

virus

A piece of software code that inserts itself into a host, including the operating systems, in order to propagate; it requires that its host program be run to activate it

worm

A software program that runs independently, consuming the resources of its host in order to maintain itself, that is capable of propagating a complete working version of itself onto another machine

macro virus (macro worm)

A macro virus or macro worm is executed when the application object that contains the macro is opened or a particular procedure is executed

Trojan horse

A program that appears to have a useful function but that contains a hidden function that presents a security risk

banking Trojan

A Trojan that comes to life when computer owners visit one of a number of online banking or e-commerce sites

denial-of-service (DoS) attack

An attack on a website in which an attacker uses specialized software to send a flood of data packets to the target computer with the aim of overloading its resources

page hijacking

Creating a rogue copy of a popular website that shows contents similar to the original to a Web crawler; once there, an unsuspecting user is redirected to malicious websites

botnet

A huge number (e.g., hundreds of thousands) of hijacked Internet computers that have been set up to forward traffic, including spam and viruses, to other computers on the Internet

Malvertising

Social Engineering: From Phishing to Financial Fraud and Crime **EXHIBIT 9.5** Victims Confidential, Sensitive Information 3 Commit Financial Fraud/Crime 4A Phishing Criminal Methods 4B Phishers Sell in 5 Underground E-Market

- SOCIAL PHISHING
 - Sophisticated Phishing Methods
- FRAUD ON THE INTERNET
 - Examples of Typical Online Fraud Attacks
 - Identity Theft and Identify Fraud
 - identity theft

Fraud that involves stealing an identity of a person and then the use of that identity by someone pretending to be someone else in order to steal money or get other benefits

- CYBER BANK ROBBERIES
 - Other Financial Fraud
- SPAM AND SPYWARE ATTACKS
 - e-mail spam

A subset of spam that involves nearly identical messages sent to numerous recipients by e-mail

- Typical Examples of Spamming
- spyware

Software that gathers user information over an Internet connection without the user's knowledge

- SOCIAL NETWORKING MAKES SOCIAL ENGINEERING EASY
 - How Hackers Are Attacking Social Networks
 - Spam in Social Networks and in the Web 2.0 Environment

search engine spam

Pages created deliberately to trick the search engine into offering inappropriate, redundant, or poor-quality search results

spam site

Page that uses techniques that deliberately subvert a search engine's algorithms to artificially inflate the page's rankings

splog

Short for *spam blog*, a site created solely for marketing purposes

data breach

A security incident in which sensitive, protected, or confidential data is copied, transmitted, viewed, stolen, or used by an individual unauthorized to do so

CIA security triad (CIA triad)

Three security concepts important to information on the Internet: confidentiality, integrity, and availability

confidentiality

Assurance of data privacy and accuracy; keeping private or sensitive information from being disclosed to unauthorized individuals, entities, or processes

integrity

Assurance that stored data has not been modified without authorization; a message that was sent is the same message as that which was received

availability

Assurance that access to data, the website, or other EC data service is timely, available, reliable, and restricted to authorized users

- AUTHENTICATION, AUTHORIZATION, AND NONREPUDIATION
- E-COMMERCE SECURITY STRATEGY
 - The Objective of Security Defense
 - Security Spending Versus Needs Gap
 - Assessing Security Needs
 - vulnerability assessment

The process of identifying, quantifying, and prioritizing the vulnerabilities in a system

EXHIBIT 9.7 E-Commerce Security Strategy Framework

E-Commerce Security Strategy

Regulatory

(External)

Control: Database and network security

Assurance metrics:

Confidentiality, integrity, authorization

Protect against:

Unauthorized access by hackers, former employees, malware, and crimeware Privacy violations

Financial

(Internal)

Control: Fraud; embezzlement,

bad debt expense

Assurance metrics: Authentication

and integrity

Protect against:

Transactions using stolen identities, debit or credit cards, and checks. Unauthorized transactions and

overrides

Pretexting

Marketing & Operations

(Internal)

Control: Website functions, customer transactions,

electronic documents, intellectual property

Assurance metrics: Availability,

nonrepudiation.

Protect against:

Phishing

Spoofing

Denial-of-service attacks Industrial espionage

penetration test (pen test)

A method of evaluating the security of a computer system or a network by simulating an attack from a malicious source, (e.g., a cracker)

EC security programs

All the policies, procedures, documents, standards, hardware, software, training, and personnel that work together to protect information, the ability to conduct business, and other assets

The Information Assurance Model and Defense Strategy

computer security incident management

The monitoring and detection of security events on a computer or computer network, and the execution of proper responses to those events. The primary purpose of incident management is the development of a well understood and predictable response to damaging events and computer intrusions.

The Information Assurance Model and Defense Strategy

THE DEFENSE SIDE OF EC SYSTEMS

- Defending access to computing systems, data flow, and EC transactions
- Defending EC networks
- 3. General, administrative, and application controls
- 4. Protection against social engineering and fraud
- 5. Disaster preparation, business continuity, and risk management
- 6. Implementing enterprisewide security programs

The Defense I: Access Control, Encryption, and PKI

access control

Mechanism that determines who can legitimately use a network resource

- Authorization and Authentication
- biometric control

An automated method for verifying the identity of a person based on physical or behavioral characteristics

biometric systems

Authentication systems that identify a person by measurement of a biological characteristic, such as fingerprints, iris (eye) patterns, facial features, or voice

The Defense I:

Access Control, Encryption, and PKI

- ENCRYPTION AND THE ONE-KEY (SYMMETRIC) SYSTEM
 - encryption

The process of scrambling (encrypting) a message in such a way that it is difficult, expensive, or time-consuming for an unauthorized person to unscramble (decrypt) it

plaintext

An unencrypted message in human-readable form

ciphertext

A plaintext message after it has been encrypted into a machine-readable form

The Defense I: Access Control, Encryption, and PKI

encryption algorithm

The mathematical formula used to encrypt the plaintext into the ciphertext, and vice versa

- key (key value)
 The secret code used to encrypt and decrypt a message
- key space

The large number of possible key values (keys) created by the algorithm to use when transforming the message

The Defense I: Access Control, Encryption, and PKI

- symmetric (private) key encryption

 An encryption system that uses the same key to encrypt and decrypt the message
- Data Encryption Standard (DES)

 The standard symmetric encryption algorithm supported by the NIST and used by U.S. government agencies until October 2000

The Defense I:

Access Control, Encryption, and PKI

public key infrastructure (PKI)

A scheme for securing e-payments using public key encryption and various technical components

- public (asymmetric) key encryption
 Method of encryption that uses a pair of matched keys—a public key to encrypt a message and a private key to decrypt it, or vice versa
- **public key**Encryption code that is publicly available to anyone
- private key

Encryption code that is known only to its owner

The Defense I: Access Control, Encryption, and PKI

 digital signature or digital certificate
 Validates the sender and time stamp of a transaction so it cannot be later claimed that the transaction was unauthorized or invalid

hash function

A mathematical computation that is applied to a message, using a private key, to encrypt the message

message digest (MD)

A summary of a message converted into a string of digits after the hash has been applied

The Defense I: Access Control, Encryption, and PKI

- digital envelope
 - The combination of the encrypted original message and the digital signature, using the recipient's public key
- **certificate authorities (CAs)**Third parties that issue digital certificates
- Secure Socket Layer (SSL)

firewall

A single point between two or more networks where all traffic must pass (choke point); the device authenticates, controls, and logs all traffic

packet

Segment of data sent from one computer to another on a network

The Dual Firewall Architecture: The DMZ

personal firewall

A network node designed to protect an individual user's desktop system from the public network by monitoring all the traffic that passes through the computer's network interface card

Additional Virus, Malware, and Botnet Protection

virtual private network (VPN)

A network that uses the public Internet to carry information but remains private by using encryption to scramble the communications, authentication to ensure that information has not been tampered with, and access control to verify the identity of anyone using the network

protocol tunneling

Method used to ensure confidentiality and integrity of data transmitted over the Internet by encrypting data packets, sending them in packets across the Internet, and decrypting them at the destination address

intrusion detection system (IDS)

A special category of software that can monitor activity across a network or on a host computer, watch for suspicious activity, and take automated action based on what it sees

- Dealing with DoS Attacks
 - Cloud Computing Prevents DoS Attacks

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

- honeynetA network of honeypots
- honeypot

Production system (e.g., firewalls, routers, Web servers, database servers) that looks like it does real work, but that acts as a decoy and is watched to study how network intrusions occur

E-Mail Security

general controls

Controls established to protect the system regardless of the specific application; for example, protecting hardware and controlling access to the data center are independent of the specific application

application controls

Controls that are intended to protect specific applications

- GENERAL, ADMINISTRATIVE, AND OTHER CONTROLS
 - Physical Controls
 - Administrative Controls
- APPLICATION CONTROLS AND INTELLIGENT AGENTS
 - intelligent agents

Software applications that have some degree of reactivity, autonomy, and adaptability—as is needed in unpredictable attack situations; an agent is able to adapt itself based on changes occurring in its environment

- PROTECTING AGAINST SPAM
 - Controlling the Assault of Non-Solicited Pornography and Marketing (CAN-SPAM) Act
 Law that makes it a crime to send commercial e-mail messages with false or misleading message headers or misleading subject lines

- PROTECTING AGAINST POP-UP ADS
- PROTECTING AGAINST SOCIAL ENGINEERING ATTACKS
 - Protecting Against Phishing
 - Protecting Against Malvertising
- PROTECTING AGAINST SPYWARE
 - Using Policies and Training

Business Continuity, Disaster Recovery, Security Auditing, and Risk Management

- BUSINESS CONTINUITY AND DISASTER RECOVERY PLANNING
 - disaster avoidance

An approach oriented toward prevention, the idea is to minimize the chance of avoidable disasters (such as fire or other human-caused threats)

Business Continuity, Disaster Recovery, Security Auditing, and Risk Management

- RISK-MANAGEMENT AND COST-BENEFIT ANALYSIS
 - Risk-Management Analysis
 - Calculating the Cost of a Fraud-Prevention System
 - Ethical Issues

Implementing Enterprisewide E-Commerce Security

- THE DRIVERS OF EC SECURITY MANAGEMENT
- SENIOR MANAGEMENT COMMITMENT AND SUPPORT
 - Unified Front

Implementing Enterprisewide E-Commerce Security

EC SECURITY POLICIES AND TRAINING

acceptable use policy (AUP)

Policy that informs users of their responsibilities when using company networks, wireless devices, customer data, and so forth

EC SECURITY PROCEDURES AND ENFORCEMENT

business impact analysis (BIA)

An exercise that determines the impact of losing the support of an EC resource to an organization and establishes the escalation of that loss over time, identifies the minimum resources needed to recover, and prioritizes the recovery of processes and supporting systems

Implementing Enterprisewide E-Commerce Security

- WHY IS IT DIFFICULT TO STOP INTERNET CRIME?
 - Making Shopping Inconvenient
 - Lack of Cooperation from Credit Card Issuers and ISPs
 - Shoppers' Negligence
 - Ignoring EC Security Best Practices
 - Computing Technology Industry Association (CompTIA)
 Nonprofit trade group providing information security
 research and best practices

Implementing Enterprisewide E-Commerce Security

- Design and Architecture Issues
- Lack of Due Care in Business Practices
 - standard of due care
 - Care that a company is reasonably expected to take based on the risks affecting its EC business and online transactions

Managerial Issues

- What is the best EC security strategy for my company?
- Is the budget for EC security adequate?
- 3. What steps should businesses follow in establishing a security plan?
- 4. Should organizations be concerned with internal security threats?
- 5. What is the key to establishing strong e-commerce security?

Summary

- 1. The key to establishing strong e-commerce security
- 2. Basic EC security issues and terminology
- 3. Threats, vulnerabilities, and technical attacks
- 4. Internet fraud, phishing, and spam
- 5. Information assurance
- 6. Securing EC access control and communications

Summary

- 7. Technologies for protecting networks.
- 8. The different controls and special defense mechanisms.
- Protecting from fraud.
- 10. Role of business continuity and disaster recovery planning.
- 11. Enterprisewide EC security.
- 12. Why is it impossible to stop computer crimes?

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall