

COMPUTER SECURITY FUNDAMENTALS

SECOND EDITION

CHUCK EASTTOM

Computer Security Fundamentals

Chuck Easttom

Computer Security Fundamentals

Copyright © 2012 by Pearson

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-4890-4 ISBN-10: 0-7897-4890-8

Library of Congress Cataloging-in-Publication data is on file.

Printed in the United States of America

First Printing: December 2011

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Que Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Bulk Sales

Que Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales 1-800-382-3419 corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales international@pearson.com

Associate Publisher
David Dusthimer

Acquisitions Editor Betsy Brown

Managing Editor Sandra Schroeder

Senior Project Editor Tonya Simpson

Copy Editor Keith Cline

Indexer Brad Herriman

ProofreaderDebbie Williams

Technical EditorDr. Louay Karadsheh

Publishing Coordinator Vanessa Evans

Book DesignerGary Adair

Compositor TnT Design, Inc.

Contents at a Glance

	Introduction1
1	Introduction to Computer Security
2	Networks and the Internet
3	Cyber Stalking, Fraud, and Abuse
4	Denial of Service Attacks
5	Malware
6	Techniques Used by Hackers
7	Industrial Espionage in Cyberspace
8	Encryption
9	Computer Security Software
10	Security Policies
11	Network Scanning and Vulnerability Scanning
12	Cyber Terrorism and Information Warfare
13	Cyber Detective
14	Introduction to Forensics
Α	Glossary
В	Resources
	Index

Table of Contents

Introduction	1
Chapter 1: Introduction to Computer Security	2
Introduction	2
How Seriously Should You Take Threats to Network Security?	3
Identifying Types of Threats	4
Malware	5
Compromising System Security	6
Denial of Service Attacks	7
Web Attacks	7
Session Hijacking	7
DNS Poisoning	7
Assessing the Likelihood of an Attack on Your Network	7
Basic Security Terminology	8
Hacker Slang	8
Professional Terms	10
Concepts and Approaches	11
How Do Legal Issues Impact Network Security?	13
Online Security Resources	14
CERT	14
Microsoft Security Advisor	14
F-Secure	14
SANS Institute	14
Summary	15
Test Your Skills	15
Chapter 2: Networks and the Internet	22
Introduction	22
Network Basics	23

	The Physical Connection: Local Networks	23
	Faster Connection Speeds2	26
	Data Transmission	26
	How the Internet Works	28
	IP Addresses	28
	CIDR	31
	Uniform Resource Locators	32
	History of the Internet	33
	Basic Network Utilities	35
	IPConfig3	35
	Ping	36
	Tracert 3	38
	Other Network Devices	39
	Advanced Network Communications Topics	39
	The OSI Model	39
	Media Access Control (MAC) Addresses	40
	Summary	41
	Test Your Skills	41
Chap	ter 3: Cyber Stalking, Fraud, and Abuse	48
	Introduction	48
	How Internet Fraud Works	19
	Investment Offers	49
	Auction Frauds	51
	Identity Theft	53
	Phishing5	55
	Cyber Stalking	55
	Laws about Internet Fraud5	57
	Protecting Yourself against Cyber Crime	58
	Protecting against Investment Fraud	58
	Protecting against Identity Theft	58

	Summary	64
	Test Your Skills	64
	Chapter Footnotes	71
Chapt	ter 4: Denial of Service Attacks	72
	Introduction	72
	Denial of Service	72
	Illustrating an Attack	73
	Common Tools Used for DoS	75
	DoS Weaknesses	76
	Specific DoS attacks	76
	Land Attack	80
	Distributed Denial of Service (DDoS)	81
	Summary	85
	Test Your Skills	85
Chapt	ter 5: Malware	92
	Introduction	92
	Viruses	93
	How a Virus Spreads	93
	Recent Virus Examples	94
	W32/Netsky-P	94
	Troj/Invo-Zip	95
	MacDefender	95
	The Sobig Virus	95
	The Mimail Virus	96
	The Bagle Virus	97
	A Nonvirus Virus	97
	Rules for Avoiding Viruses	98
	Trojan Horses	98
	The Buffer-Overflow Attack10	00
	The Sasser Virus/Buffer Overflow	01

	Spyware	. 101
	Legal Uses of Spyware	. 102
	How Is Spyware Delivered to a Target System?	. 102
	Obtaining Spyware Software	. 102
	Other Forms of Malware	. 104
	Rootkit	. 104
	Malicious Web-Based Code	. 105
	Logic Bombs	. 106
	Spam	. 106
	Detecting and Eliminating Viruses and Spyware	. 107
	Antivirus Software	. 107
	Antispyware Software	. 108
	Summary	. 110
	Test Your Skills	. 110
Chap	ter 6: Techniques Used by Hackers	116
	Introduction	. 116
	Basic Terminology	. 117
	The Reconnaissance Phase	. 117
	Passive Scanning Techniques	. 117
	Active Scanning Techniques	. 118
	Actual Attacks	. 123
	SQL Script Injection	. 123
	Cross-Site Scripting	. 124
	Password Cracking	. 125
	Summary	. 127
	Test Your Skills	. 127
Chap	ter 7: Industrial Espionage in Cyberspace	132
	Introduction	. 132
	What Is Industrial Espionage?	. 133
	Information as an Asset	. 134
	Real-World Examples of Industrial Espionage	136

	Example 1: VIA Technology	137
	Example 2: General Motors	137
	Example 3: Interactive Television Technologies, Inc	137
	Example 4: Bloomberg, Inc	138
	Example 5: Avant Software	138
	Industrial Espionage and You	138
	How Does Espionage Occur?	139
	Low-Tech Industrial Espionage	139
	Spyware Used in Industrial Espionage	142
	Steganography Used in Industrial Espionage	142
	Phone Taps and Bugs	143
	Protecting against Industrial Espionage	143
	Industrial Espionage Act	146
	Spear Phishing	146
	Summary	147
	Test Your Skills	147
Chap	ter 8: Encryption	154
	Introduction	154
	Cryptography Basics	155
	History of Encryption	155
	The Caesar Cipher	157
	Multi-Alphabet Substitution	161
	Binary Operations	162
	Modern Methods	164
	Single-Key (Symmetric) Encryption	164
	Public Key (Asymmetric) Encryption	166
	Legitimate Versus Fraudulent Encryption Methods	168
	Digital Signatures	169
	Hashing	169
	Authentication	169

	Encryptions Used in Internet	170
	Virtual Private Networks	170
	PPTP	171
	L2TP	171
	IPsec	171
	Summary	172
	Test Your Skills	172
Chap	ter 9: Computer Security Software	178
	Introduction	178
	Virus Scanners	179
	How Does a Virus Scanner Work?	179
	Virus-Scanning Techniques	180
	Commercial Antivirus Software	181
	Firewalls	182
	Benefits and Limitation of Firewalls	182
	Firewall Types and Components	182
	How Firewalls Examine Packets	184
	Firewall Configurations	184
	Commercial and Free Firewall Products	185
	Firewall Logs	187
	Antispyware	187
	Intrusion-Detection Software	187
	IDS Categorization	188
	IDS Approaches	189
	Snort	189
	Honey Pots	193
	Other Preemptive Techniques	194
	Summary	195
	Test Your Skills	195

Chapter 10: Security Policies	200
Introduction	200
What Is a Policy	201
Defining User Policies	201
Passwords	202
Internet Use	203
Email Usage	204
Installing/Uninstalling Software	205
Instant Messaging	205
Desktop Configuration	206
Final Thoughts on User Policies	206
Defining System Administration Policies	207
New Employees	208
Departing Employees	208
Change Requests	209
Security Breaches	210
Virus Infection	210
Denial of Service Attacks	211
Intrusion by a Hacker	211
Defining Access Control	212
Developmental Policies	213
Standards, Guidelines, and Procedures	213
Summary	214
Test Your Skills	214
Chapter 11: Network Scanning and Vulnerability Scanning	220
Introduction	220
Basics of Assessing a System	221
Patch	221
Ports	222
Protect	225

	Policies	226
	Probe	228
	Physical	228
	Securing Computer Systems	229
	Securing an Individual Workstation	230
	Securing a Server	231
	Securing a Network	233
	Scanning Your Network	235
	MBSA2	235
	NESSUS	238
	Getting Professional Help	243
	Summary	247
	Test Your Skills	247
Chapt	ter 12: Cyber Terrorism and Information Warfare	254
	Introduction	254
	Introduction 2 Actual Cases of Cyber Terrorism 2	
		255
	Actual Cases of Cyber Terrorism	255 256
	Actual Cases of Cyber Terrorism	255 256 256
	Actual Cases of Cyber Terrorism	255 256 256 258
	Actual Cases of Cyber Terrorism	255 256 256 258 259
	Actual Cases of Cyber Terrorism	255 256 256 258 259 260
	Actual Cases of Cyber Terrorism	255 256 256 258 259 260 260
	Actual Cases of Cyber Terrorism	255 256 256 258 259 260 260
	Actual Cases of Cyber Terrorism	255 256 256 258 259 260 260 261
	Actual Cases of Cyber Terrorism	255 256 256 258 259 260 260 261 263
	Actual Cases of Cyber Terrorism	255 256 256 258 259 260 260 261 263
	Actual Cases of Cyber Terrorism China Eagle Union Economic Attacks Military Operations Attacks General Attacks Supervisory Control and Data Acquisitions Information Warfare Propaganda Information Control Disinformation Actual Cases	255 256 258 259 260 260 261 263 263

	Defense against Cyber Terrorism	269
	Summary	271
	Test Your Skills	271
Chap	oter 13: Cyber Detective	276
	Introduction	276
	General Searches	277
	Court Records and Criminal Checks	280
	Sex Offender Registries	281
	Civil Court Records	282
	Other Resources	284
	Usenet	285
	Summary	287
	Test Your Skills	287
	Tool Tool Online	_0.
Chap	oter 14: Introduction to Forensics	292
Chap		292
Chap	oter 14: Introduction to Forensics	292 292
Chap	oter 14: Introduction to Forensics Introduction	292 292 293
Chap	Introduction to Forensics Introduction	292293293
Chap	Introduction to Forensics Introduction General Guidelines Don't Touch the Suspect Drive	292 292 293 293 294
Chap	Introduction to Forensics Introduction General Guidelines Don't Touch the Suspect Drive Document Trail	292 292 293 293 294 294
Chap	Introduction to Forensics Introduction General Guidelines Don't Touch the Suspect Drive Document Trail Secure the Evidence	292 293 293 294 294 294
Chap	Introduction General Guidelines Don't Touch the Suspect Drive Document Trail Secure the Evidence FBI Forensics Guidelines	292 293 293 294 294 294 295
Chap	Introduction General Guidelines Don't Touch the Suspect Drive Document Trail Secure the Evidence FBI Forensics Guidelines Finding Evidence on the PC	292 293 293 294 294 294 295 296
Chap	Introduction General Guidelines Don't Touch the Suspect Drive Document Trail Secure the Evidence FBI Forensics Guidelines Finding Evidence in the Browser	292 293 293 294 294 294 295 296 296
Chap	Introduction General Guidelines Don't Touch the Suspect Drive Document Trail Secure the Evidence FBI Forensics Guidelines Finding Evidence in the Browser Finding Evidence in System Logs	292 293 293 294 294 295 296 296

Operating System Utilities	300
Net Sessions	300
Openfiles	300
Fc	301
Netstat	301
The Windows Registry	301
Summary	303
Test Your Skills	303
Appendix A: Glossary	306
Appendix B: Resources	312
General Computer Crime and Cyber Terrorism	312
General Knowledge	312
Cyber Stalking	312
Identity Theft	313
Port Scanners and Sniffers	313
Password Crackers	313
Countermeasures	313
Spyware	313
Counter Spyware	314
Cyber Investigation Tools	314
General Tools	314
Virus Research	315
Index	316

About the Author

Chuck Easttom has been in the IT industry for many years working in all aspects including network administration, software engineering, and IT management. For the past 10 years he has been part-time teaching at colleges and doing corporate training. For the past 7 years, he has also been an independent consultant working with a variety of companies and serving as an expert consultant/witness in various computer cases. Chuck holds more than 28 different IT industry certifications, including the CISSP, ISSAP, Certified Ethical Hacker, Certified Hacking Forensics Investigator, EC Council Certified Security Administrator, and EC Council Certified Instructor. He has served as a subject matter expert for the Computer Technology Industry Association (CompTIA) in the development or revision of four of their certification tests, including the initial creation of their Security+ certification. Most recently he worked with the EC Council to develop their new advanced cryptography course, which he is teaching around the world.

In addition to this book, Chuck has authored 12 other titles on topics such as computer security, web development, programming, Linux, and computer crime. Chuck also is a frequent guest speaker for computer groups, discussing computer security. You can reach Chuck at his website www.chuckeasttom.com or by email at chuck@chuckeasttom.com

About the Technical Reviewer

Dr. Louay Karadsheh has a Doctorate of Management in information technology from Lawrence Technological University, Southfield, MI. He teaches information assurance, operating system, and networking classes. His research interest includes cloud computing, information assurance, knowledge management, and risk management. Dr. Karadsheh has published nine articles in refereed journals and international conference proceedings. He has 21 years of experience in planning, installation, troubleshooting, and designing local area networks and operating systems for small to medium-size sites. Dr. Karadsheh has provided technical edits/reviews for several major publishing companies, including Pearson Education and Cengage Learning, and evaluates the research proposals. He holds A+ and Security Certified Network professional certifications.

Dedication

This book is dedicated to my son AJ, who has been wonderful and supportive in all of my books.

Acknowledgments

The creation of a book is not a simple process and requires the talents and dedication from many people to make it happen. With this in mind, I would like to thank the folks at Pearson for their commitment to this project.

Specifically, I would like to say thanks to Betsy Brown for overseeing the project and keeping things moving. A special thanks to Dayna Isley for outstanding editing and focus. Also, thanks to Dr. Karadsheh, who worked tirelessly technically editing this book and fact checking it.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

As an associate publisher for Pearson, I welcome your comments. You can email or write me directly to let me know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that I cannot help you with technical problems related to the topic of this book. We do have a User Services group, however, where I will forward specific technical questions related to the book.

When you write, please be sure to include this book's title and author as well as your name, email address, and phone number. I will carefully review your comments and share them with the author and editors who worked on the book.

Email: feedback@pearsonitcertification.com

Mail: David Dusthimer

Associate Publisher Pearson Certification 800 East 96th Street

Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at www.pearsonitcertification.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

It has been more than 6 years since the publication of the original edition of this book. A great deal has happened in the world of computer security since that time. This edition is updated to include newer information, updated issues, and revised content.

The real question is who is this book for. This book is a guide for any computer-savvy person. That means system administrators who are not security experts or anyone who has a working knowledge of computers and wishes to know more about cyber crime and terrorism could find this book useful. However, the core audience will be students who wish to take a first course in security but may not have a thorough background in computer networks. The book is in textbook format, making it ideal for introductory computer security courses that have no specific prerequisites. That lack of prerequisites means that people outside the normal computer science and computer information systems departments could also avail themselves of a course based on this book. This might be of particular interest to law enforcement officers, criminal justice majors, and even business majors with an interest in computer security.

As was previously mentioned, this book is intended as an introductory computer security book. In addition to the numerous end notes, the appendices will guide you to a plethora of additional resources. There are also review questions and practice exercises with every chapter.

This book is not a cookbook for hackers. You will see exactly how hackers target a system and get information about it. You will also see step-by-step instructions on how to use some password cracking utilities and some network scanning utilities. You will also be given a reasonably in depth explanation of various hacking attacks. However, you won't see a specific step-by-step recipe for executing an attack.

This book assumes that you are a competent computer user. That means you have used a computer at work and at home, are comfortable with email and web browsers, and know what words like *RAM* and *USB* mean. For instructors considering this as a textbook, that means that students will have had some basic understanding of PCs, but need not have had formal computer courses. For this reason, there is a chapter on basic networking concepts to get you up to speed. For readers with more knowledge, such as system administrators, you will find some chapters of more use to you than others. Feel free to simply skim any chapter that you feel is too elementary for you.

Chapter 3

Cyber Stalking, Fraud, and Abuse

Chapter Objectives

After reading this chapter and completing the exercises, you will be able to do the following:

- Know the various types of Internet investment scams and auction frauds
- Know specific steps one can take to avoid fraud on the Internet
- Have an understanding of what identity theft is and how it is done
- Know specific steps that can be taken to avoid identity theft
- Understand what cyber stalking is, and be familiar with relevant laws
- Know how to configure a web browser's privacy settings
- Know what laws apply to these computer crimes

Introduction

In every new frontier, a criminal element is bound to emerge. In times past, the high seas gave rise to pirates, and America's wild west produced gangs of outlaws. The Internet is no different than any other frontier; it has its share of outlaws. Besides hacking and virus creation, both mentioned in Chapter 1, "Introduction to Computer Security," there are other dangers. Fraud is one of the most common dangers of the Internet. As more people utilize the Internet as a conduit for commerce, there arises a greater opportunity for fraud. Fraud has been a part of life for as long as civilization has existed; in past centuries "snake oil" salesmen roamed the country selling face cures and elixirs. The Internet makes such fraud even easier. In fact, many experts would consider fraud to be the most prevalent danger on the Internet. There are multiple reasons for the popularity of Internet fraud among con artists. First, committing an Internet fraud does not require the technical expertise that hacking and virus creation require. Second, there are a great number of people engaging in various forms of online commerce, and this large amount of business creates a great many opportunities for fraud.

There are many avenues for fraud on the Internet. In this chapter, we will explore what the various major types of fraud are, what the law says, and what you can do to protect yourself. Fortunately for some readers, this particular chapter is not particularly technical, because most Internet fraud does not rely on in-depth technological expertise. Internet fraud merely uses the computer as a venue for many of the same fraud schemes that have been perpetrated throughout history.

How Internet Fraud Works

There are a variety of ways that a fraud can be perpetrated via the Internet. The Securities and Exchange Commission lists several types of Internet fraud on their website; we will briefly discuss each of those and others, but it is not possible for us to cover every variation of each fraud scheme that has been used on the Internet. Such an undertaking would not only fill an entire book, but also possibly several volumes. What we can do is to cover the more common scams, and try to extrapolate some general principles that you can apply to any potential fraud. If you use these specific cases to extrapolate some general principles, then you should be prepared to avoid most fraud schemes.

Investment Offers

Investment offers are nothing new. Even some legitimate stockbrokers make their living by cold calling, the process of simply calling people (perhaps from the phone book), and trying to get them to invest in a specific stock. This practice is employed by some legitimate firms, but it is also a favorite con game for perpetrators of fraud. The Internet has allowed investment offers—both genuine and fraudulent—to be more easily disseminated to the general public. Most readers are probably familiar with investment offers flooding their inbox on a daily basis. Some of these email notifications entice you to become directly involved with a particular investment plan; other emails offer seemingly unbiased information from investors, free of charge. (Unfortunately, much of this advice is not as unbiased as it might appear to be.) While legitimate online newsletters can help investors gather valuable information, keep in mind that some online newsletters are fraudulent.

Common Schemes

One of the more common schemes involves sending out an email that suggests that you can make an outrageous sum of money with a very minimal investment. Perhaps the most famous of these schemes has been the Nigerian fraud. In this scenario, an email is sent to a number of random email addresses. Each one contains a message purporting to be from a relative of some deceased Nigerian doctor or government official. The deceased person will be someone you would associate with significant social standing, thus increasing the likelihood that you would view the offer more favorably. The offer goes like this: A person has a sum of money he wishes to transfer out of his country, and for security reasons, he cannot use normal channels. He wishes to use your bank account to "park" the funds temporarily. If you will allow him access to your account, you will receive a hefty fee. If you do agree to this arrangement, you will receive, via normal mail, a variety of very official-looking documents, enough to convince most casual observers that the arrangement is legitimate. You will then be asked to

advance some money to cover items such as taxes and wire fees. Should you actually send any money, you will have lost the money you advanced and you will never hear from these individuals again. The U.S. Secret Service has a bulletin issued detailing this particular fraud scheme.²

Now consider this investment scam, and variations of it, from a logical point of view. If you had large sums of money you needed to transfer, would you send it to a person in a foreign country, someone you had never met? Wouldn't you be worried that the recipient would cash out her account and take the next plane to Rio? If a person needs to transfer money internationally, why doesn't he just transfer the money to an account in the Bahamas? Or cash out the account and send it via Federal Express or United Parcel Service to a storage facility in the United States? The point is that there are many ways a person could get money out of a country without trusting some stranger he has never seen before. That fact alone should indicate to you that this offer is simply not legitimate. This concept is the first general principle you should derive concerning fraud. In any offer, consider the point of view of the person offering it. Does it sound as if he is taking an inordinately large risk? Does the deal seem oddly biased in your favor? Put yourself in his position. Would you engage in the deal if you where in his position? If not, then this factor is a sign that the deal might not be what it seems.

Investment Advice

Such blatant fraud schemes are not the only investment pitfall on the Internet. Some companies pay the people who write online newsletters to recommend their stocks. While this activity isn't actually illegal, U.S. federal securities laws do require the newsletters to disclose that they where paid to proffer this advice. Such laws are in place because when the writers are recommending any product, their opinion might be swayed by the fact that compensation is being provided to them for that opinion. Many online investment newsletters do not disclose that they are actually being paid to recommend certain stocks. This situation means that the "unbiased" stock advice you are getting could actually be quite biased. Rather than getting the advice of an unbiased expert, you may be getting a paid advertisement. This pitfall is one of the most common traps of online investment advice, more common than the blatant frauds.

Sometimes these online stock bulletins can be part of a wider scheme, often called a pump and dump. A classic pump and dump is rather simple. The con artist takes a stock that is virtually worthless and purchases large amounts of the stock. The con artist then artificially inflates the value,³ in several ways. One common method is to begin circulating rumors on various Internet bulletin boards and chat rooms that the stock is about to go up significantly. Often it is suggested by the trickster that the company has some new innovative product due to come out in the next few weeks. Another method is to simply push the stock on as many people as possible. The more people vying to buy a stock, the higher its price will rise. If both methods are combined, it is possible to take a worthless stock and temporarily double or triple its value. The perpetrator of the fraud has already purchased volumes of the stock, at a very low price, before executing this scheme. When the stock goes as high as she thinks it can, she then dumps her stock and takes the money. In a short time, and certainly by the time the company's next quarterly earnings report is released, the stock returns to its real value. This sort of scheme has been very popular in the past several decades; thus, you should always be wary of such "insider" information. If a person

is aware that Company X is about to release an innovative new product that will drive her stock value up, why would she share that information with total strangers?

The U.S. Securities and Exchange Commission lists several tips for avoiding such scams:⁴

- 1. Consider the source. Especially if you are not well versed in the market, make sure you accept advice only from well-known and reputable stock analysts.
- 2. Independently verify claims. Do not simply accept someone else's word about anything.
- **3.** Research. Read up on the company, the claims about the company, its stock history, and so forth.
- **4.** Beware of high-pressure tactics. Legitimate stock traders do not pressure customers into buying. They help customers pick stocks that customers want. If you are being pressured, that is an indication of potential problems.
- **5.** Be skeptical. A healthy dose of skepticism can save you a lot of money. Or, as the saying goes, "If it's too good to be true, it probably isn't."
- 6. Make sure you thoroughly research any investment opportunity.

The truth is that these types of fraud depend on the greed of the victim. It is not my intent to blame victims of fraud, but it is important to realize that if you allow avarice to do your thinking for you, you are a prime candidate to be a victim of fraud. Your 401K or IRA may not earn you exorbitant wealth overnight, but they are steady and relatively safe. (No investment is completely safe.) If you are seeking ways to make large sums of money with minimal time and effort, then you are an ideal target for perpetrators of fraud.

In Practice

Practically speaking, the recommended way to handle online investments is to only participate in them if you initiated the discussion with a reputable broker. This would mean you would never respond to or participate in any investment offer that was sent to you via email, online ads etc. You would only participate in investments that you initiated with well-known brokers. Usually such brokers are traditional investment firms with long-standing reputations that now simply offer their services online. It is also important to check out any broker with the Securities and Exchange Commission (SEC).

Auction Frauds

Online auctions, such as eBay, can be a wonderful way to find merchandise at very good prices. I routinely use such auctions to purchase goods. However, any auction site can be fraught with peril. Will you actually get the merchandise you ordered? Will it be "as advertised"? Most online auctions

are legitimate, and most auction websites take precautions to limit fraud on their website. But problems still occur. In fact, the U.S. Federal Trade Commission⁵ (FTC) lists the following four categories of online auction fraud:

- Failure to send the merchandise
- Sending something of lesser value than advertised
- Failure to deliver in a timely manner
- Failure to disclose all relevant information about a product or terms of the sale

The first category, failure to deliver the merchandise, is the most clear-cut case of fraud and is fairly simple. Once you have paid for an item, no item arrives. The seller simply keeps your money. In organized fraud, the seller will simultaneously advertise several items for sale, collect money on all the auctions, and then disappear. If he or she has planned this well, the entire process was done with a fake identification, using a rented mailbox and anonymous email service. The person then walks away with the proceeds of the scam.

The second category of fraud, delivering an item of lesser value than the one advertised, can become a gray area. In some cases, it is outright fraud. The seller advertises something about the product that simply is not true. For example, the seller might advertise a signed copy of the first printing of a famous author's book, but then instead ship you a fourth printing with either no autograph, or one that is unverified. However, in other cases of this type of problem, it can simply be that the seller is overzealous, or frankly mistaken. The seller might claim his baseball was signed by a famous athlete, but not be aware himself that the autograph is a fraud.

This problem is closely related to the fourth item on the FTC list, failure to disclose all relevant facts about the item. For example, a book might be an authentic first printing and autographed, but be in such poor physical condition as to render it worthless. This fact may or may not be mentioned in advance by the seller. Failure to be forthcoming with all the relevant facts about a particular item might be the result of outright fraud or simply of the seller's ignorance. The FTC also lists failure to deliver the product on time as a form of fraud. It is unclear whether or not that is fraud in many cases, or merely woefully inadequate customer service.

The Federal Trade Commission and Auction Fraud

The FTC also lists three other areas of bidding fraud that are growing in popularity on the Internet. From the FTC website:⁵

- Shill bidding, when fraudulent sellers (or their "shills") bid on the seller's items to drive up the price.
- *Bid shielding*, when fraudulent buyers submit very high bids to discourage other bidders from competing for the same item. The fake buyers then retract their bids so that people they know can get the item at a lower price.

Bid siphoning, when con artists lure bidders off legitimate auction sites by offering to sell the "same" item at a lower price. Their intent is to trick consumers into sending money without proffering the item. By going off-site, buyers lose any protections the original site may provide, such as insurance, feedback forms, or guarantees.

Shill Bidding

Shill bidding has been probably the most common of these three auction frauds. It is not very complex. If the perpetrator is selling an item at an auction site, she will also create several fake identities. She will use these fake identities to bid on the item and thus drive the price up. It is very difficult to detect if such a scheme is in operation. However, a simple rule of thumb on auctions is to decide, before you start bidding, what your maximum price is. And then, under no circumstances, do you exceed that price, by even one penny.

Bid Shielding

While shill bidding may be difficult to combat, bid shielding can be addressed fairly easily by the proprietors of the auction site. Many of the major auction sites, such as eBay, have taken steps to prevent bid shielding. The most obvious is to revoke bidding privileges for bidders who back out after they have won an auction. So if a person puts in a very high bid to keep others away, then at the last moment retracts his bid, he might lose his ability to be on that auction site.

Bid Siphoning

Bid siphoning is a less-common practice. In this scheme, the perpetrator places a legitimate item up for bid on an auction site. But then, in the ad for that item, she provides links to sites that are not part of the auction site. The unwary buyer who follows those links might find himself on an alternative site that is a "setup" to perpetrate some sort of fraud.

All of these tactics have a common aim: to subvert the normal auction process. The normal auction process is an ideal blend of capitalism and democracy. Everyone has an equal chance to obtain the product in question, if he or she is willing to outbid the other shoppers. The buyers themselves set the price of the product, based on the value they perceive the product to have. In my opinion, auctions are an excellent vehicle for commerce. However, unscrupulous individuals will always attempt to subvert any process for their own goals.

Identity Theft

Identity theft is a growing problem and a very troubling one. The concept is rather simple, though the process can be complex, and the consequences for the victim can be quite severe. The idea is simply for one person to take on the identity of another. This is usually attempted to make purchases; but identity theft can be done for other reasons, such as obtaining credit cards in the victim's name, or even driver's

licenses. If the perpetrator obtains a credit card in someone else's name, then he can purchase products and the victim of this fraud is left with debts she was not aware of and did not authorize.

In the case of getting a driver's license in the victim's name, this fraud might be attempted to shield the perpetrator from the consequences of his or her own poor driving record. For example, a person might get your driving information to create a license with his or her own picture. Perhaps the criminal in this case has a very bad driving record and even warrants out for immediate arrest. Should the person be stopped by law enforcement officers, he or she can then show the fake license. When the police officer checks the license, it is legitimate and has no outstanding warrants. However, the ticket the criminal receives will be going on your driving record, because it is your information on the driver's license. It is also unlikely that the perpetrator of that fraud will actually pay the ticket, so at some point you—whose identity was stolen—will receive notification that your license has been revoked for failure to pay a ticket. Unless you can then prove, with witnesses, that you were not at the location the ticket was given at the time it was given, you may have no recourse but to pay the ticket, in order to reestablish your driving privileges.

The U.S. Department of Justice defines identity theft in this manner:⁶

"Identity theft and identity fraud are terms used to refer to all types of crime in which someone wrongfully obtains and uses another person's personal data in some way that involves fraud or deception, typically for economic gain."

The advent of the Internet has made the process of stealing a person's identity even easier than it used to be. Many states now have court records and motor vehicle records online. In some states, a person's social security number is used for the driver's license number. So if a criminal gets a person's social security number, he or she can look up that person's driving record, perhaps get a duplicate of the person's license, find out about any court records concerning that person, and on some websites, even run the person's credit history. Later in this book, we will examine using the Internet as an investigative tool. Like any tool, it can be used for benign or malevolent purposes. The same tools you can use to do a background check on a prospective employee can be used to find out enough information to forge someone else's identity.

FYI: Alternate Means of Identity Theft

There are other means for a perpetrator to conduct identity theft that do not involve the Internet. A ring of criminals in the Dallas-Fort Worth metroplex were working with waiters in restaurants. When the waiter took your credit card or debit card to pay for the meal, they would also use a small hand held device (kept hidden in a pocket) to scan in your credit card information. They would then give this information to the identity theft ring, who could either make online purchases or use that information to produce fake credit cards with your name and account data. This is a new twist on identity theft. The only way to avoid this sort of danger is to never use your credit or debit card unless it is going to be processed right there in front of you. Do not let someone take your card out of your site to process it.

Phishing

One of the more common ways to accomplish identity theft is via a technique called phishing, which is the process of trying to induce the target to provide you with personal information. For example the attacker might send out an email purporting to be from a bank, and telling recipients that there is a problem with their bank account. The email then directs them to click on a link to the bank website where they can login and verify their account. However, the link really goes to a fake website set up by the attacker. When the target goes to that website and enters his information, he will have just given his username and password to the attacker.

Many end users today are aware of these sorts of tactics and avoid clicking on email links. But unfortunately, not everyone is so prudent, and this attack still is effective. It is also the case that the attackers have come up with new ways of phishing. One of these methods is called cross-site scripting. If a website allows users to post content that other users can see (such as a product review) the attacker then posts, but instead of posting a review or other legitimate content, they post a script (i.e., JavaScript or something similar). Now when other users visit that web page, instead of loading a review or comment, it will load the attacker's script. That script may do any number of things, but it is common for the script to redirect the end user to a phishing website. If the attacker is clever, the phishing website looks identical to the real one, and end users are not aware they have been redirected. Cross-site scripting can be prevented by web developers filtering all user input.

Cyber Stalking

Stalking in general has received a great deal of attention in the past few years. The primary reason is that stalking has often been a prelude to violent acts, including sexual assault and homicide. For this reason, many states have passed a variety of antistalking laws. However, stalking has expanded into cyberspace. What is cyber stalking? It is using the Internet to harass another person; or, as the U.S. Department of Justice⁷ puts it:

"Although there is no universally accepted definition of *cyber stalking*, the term is used in this report to refer to the use of the Internet, e-mail, or other electronic communications devices to stalk another person. Stalking generally involves harassing or threatening behavior that an individual engages in repeatedly, such as following a person, appearing at a person's home or place of business, making harassing phone calls, leaving written messages or objects, or vandalizing a person's property. Most stalking laws require that the perpetrator make a credible threat of violence against the victim; others include threats against the victim's immediate family; and still others require only that the alleged stalker's course of conduct constitute an implied threat. While some conduct involving annoying or menacing behavior might fall short of illegal stalking, such behavior may be a prelude to stalking and violence and should be treated seriously."

If someone uses the Internet to harass, threaten, or intimidate another person, then the perpetrator is guilty of cyber stalking. The most obvious example is sending threatening email. The guidelines on what is considered "threatening" can vary a great deal from jurisdiction to jurisdiction. But a good rule

of thumb is that if the email's content would be considered threatening in normal speech, then it will probably be considered a threat if sent electronically. Other examples of cyber stalking are less clear. If you request that someone quit emailing you, yet they continue to do so, is that a crime? Unfortunately, there is no clear answer on that issue. The truth is that it may or may not be considered a crime, depending on such factors as the content of the emails, the frequency, the prior relationship between you and the sender, as well as your jurisdiction.

Real Cyber Stalking Cases

The following three cases, also from the Department of Justice website, illustrate cases of cyber stalking. Examining the facts in these cases might help you to get an idea of what legally constitutes cyber stalking.

- 1. In the first successful prosecution under California's new cyber stalking law, prosecutors in the Los Angeles District Attorney's Office obtained a guilty plea from a 50-year-old former security guard who used the Internet to solicit the rape of a woman who rejected his romantic advances. The defendant terrorized his 28-year-old victim by impersonating her in various Internet chat rooms and online bulletin boards, where he posted, along with her telephone number and address, messages that she fantasized being raped. On at least six occasions, sometimes in the middle of the night, men knocked on the woman's door saying they wanted to rape her. The former security guard pleaded guilty in April 1999 to one count of stalking and three counts of solicitation of sexual assault. He faces up to six years in prison.
- 2. A local prosecutor's office in Massachusetts charged a man who, using anonymous re-mailers, allegedly engaged in a systematic pattern of harassment of a co-worker, which culminated in an attempt to extort sexual favors from the victim under threat of disclosing past sexual activities to the victim's new husband.
- 3. An honors graduate from the University of San Diego terrorized five female university students over the Internet for more than a year. The victims received hundreds of violent and threatening emails, sometimes receiving four or five messages a day. The graduate student, who has entered a guilty plea and faces up to six years in prison, told police he committed the crimes because he thought the women were laughing at him and causing others to ridicule him. In fact, the victims had never met him.

Clearly, using the Internet to harass people is just as serious a crime as harassing them in person. This problem has even extended to workplace issues. For example, court cases have upheld that unwanted email pornography can be construed as sexual harassment. If an employee complains about unwanted email, the employer has a duty to at least attempt to ameliorate the situation. This attempt can be as simple as installing a very inexpensive spam blocker (software that tries to limit or eradicate unwanted email). However, if the employer takes no steps whatsoever to correct the problem, that reticence may be seen by a court as contributing to a hostile work environment. As previously stated, if the stalking act would constitute as harassment in person, then it would be considered harassment in cyberspace. Black's Law Dictionary⁸ defines harassment as follows:

"A course of conduct directed at a specific person that causes substantial emotional distress in such person and serves no legitimate purpose."

"Words, gestures, and actions that tend to annoy, alarm, and abuse (verbally) another person."

Usually law enforcement officials will need some credible threat of harm in order to pursue harassment complaints. In simple terms, this situation means that if you are in an anonymous chat room and someone utters some obscenity, that act probably will not be considered harassment. However, if you receive specific threats via email, those threats would probably be considered harassment.

Laws about Internet Fraud

Over the past several years, various legislatures (in the United States and in other countries) have passed laws defining *Internet fraud* and stating the proscribed punishments. In many cases, existing laws against fraud and harassment are applicable to the Internet as well; however, some legislators have felt that cyber crime warranted its own distinct legislation.

Identity theft has been the subject of various state and federal laws. Most states now have laws against identity theft. This crime is also covered by federal law. In 1998, the federal government passed 18 U.S.C. 1028, also known as The Identity Theft and Assumption Deterrence Act of 1998. This law made identity theft a federal crime. Throughout the United States, federal law now covers identity theft, and in many states identity theft is also covered by state law.

Many states specifically prohibit cyber stalking; and in general, existing anti-stalking laws can be applied to the Internet. In 2001, in California a man was convicted of cyber stalking under existing antistalking statutes.¹¹ Other countries also have existing antistalking laws that can be applied to cyber stalking as well. Canada has had a comprehensive antistalking law since 1993. Unfortunately, there are many similar cases. Just a few include the following:

- From 2010, there is the case of Joseph Medico (70 years old), who met a 16-year-old girl at his church. Mr. Medico followed the girl to her car and tried to talk her into going to dinner with him and then back to his home. When she rejected his advances, he began calling and texting her several times a day. His activities escalated until the girl reported the activities and Mr. Medico was arrested for stalking.
- In 2008 Shawn Michael Hutchinson, 20, posted threats and nude pictures of a former girlfriend. His threats included statements such as "I told you that if I saw you with David that would be the end of you. That's not a threat, it's a promise."

One nation that has decided to crack down hard on cyber criminals is Romania. Some experts have described Romanian cyber crime law as the strictest in the world. However, what is most interesting about Romanian law is how specific it is. The crafters of this legislation went to some effort to very specifically define all the terms used in the legislation. This specificity is very important in order to avoid defendants finding loopholes in laws. Unfortunately, the Romanian government only took such measures after media sources around the world identified their country as a "Citadel for Cyber Crime." The country's reactive approach to cyber crime is probably not the best solution.

The University of Dayton School of Law has an entire website devoted to cyber crime. ¹³ The school has some rather extensive links on cyber crime, cyber stalking, and other Internet-based crimes. As we move forward in the twenty-first century, one can expect to see more law schools with courses dedicated to cyber crime.

An interesting phenomenon has begun in the past few years: the emergence of attorneys who specialize in cyber crime cases. The fact that there are lawyers who specialize in this area of law is a strong indicator that Internet crime is becoming a growing problem in modern society.

Protecting Yourself against Cyber Crime

Now that you know about the various frauds that are prevalent on the Internet and have looked at the relevant laws, you might be wondering what you can do to protect yourself. There are several specific steps you can take to minimize the chances of being the victim of Internet crime. There are also some clear guidelines on how you should handle the situation, should you become a victim.

Protecting against Investment Fraud

To protect yourself against investment fraud, follow these guidelines:

- 1. Only invest with well-known, reputable brokers.
- 2. If it sounds too good to be true, then avoid it.
- **3.** Ask yourself why this person is informing you of this great investment deal. Why would a complete stranger decide to share some incredible investment opportunity with you?
- 4. Remember that even legitimate investment involves risk, so never invest money that you cannot afford to lose.

Protecting against Identity Theft

When the issue is identity theft, your steps are clear:

- 1. Do not provide your personal information to anyone if it is not absolutely necessary. This rule means that when communicating on the Internet with anyone you do not personally know, do not reveal anything about yourself; not your age, occupation, real name, nothing.
- 2. Destroy documents that have personal information on them. If you simply throw away bank statements and credit card bills, then someone rummaging through your trash can get a great deal of personal data. You can obtain a paper shredder from an office supply store or many retail department stores for less than \$20. Shred these documents before disposing of them. This rule may not seem like it is related to computer security, but information gathered through nontechnical means can be used in conjunction with the Internet to perpetrate identity theft.

- 3. Check your credit frequently. Many websites, including www.consumerinfo.com, allow you to check your credit and even get your beacon score for a nominal fee. I check my credit twice per year. If you see any items you did not authorize, that is a clear indication that you might be a victim of identity theft.
- 4. If your state has online driving records, then check yours once per year. If you see driving infractions that you did not commit, this evidence is a clear sign that your identity is being used by someone else. In an upcoming chapter on cyber detective work, we will explore in detail how to obtain such records online, often for less than \$5.

To summarize, the first step in preventing identity theft is restricting the amount of personal information you make available. The next step is simply monitoring your credit and driving records so that you will be aware if someone attempts to use your identity.

Another part of protecting your identity is protecting your privacy in general. That task means preventing others from gaining information about you that you don't explicitly provide them. That preventative method includes keeping websites from gathering information about you without your knowledge. Many websites store information about you and your visit to their site in small files called *cookies*. These cookie files are stored on your machine. The problem with cookies is that any website can read any cookie on your machine, even ones that the website you are currently visiting did not create. So if you visit one website and it stores items like your name, the site you visited, and the time you where there, then another website could potentially read that cookie and know where you have been on the Internet. One of the best ways to stop cookies you don't want is anti-spyware software. We will discuss such software in more detail in a later chapter. Right now, let's see how to change your Internet settings to help reduce exposures to your privacy.

Secure Browser Settings

If you are using Microsoft Internet Explorer, you can go to Tools and use the drop-down menu; then select Options. You will then see a screen much like the one shown in Figure 3.1. You can then select the third tab, labeled Privacy.

When you select that Privacy tab, you will see the screen shown in Figure 3.2. Notice the sliding bar on the left that lets you select various levels of general protection against cookies. It is recommended that you select Medium High as your level.

Note the Advanced button at the bottom of the screen. This button allows you to block or allow individual websites from creating cookies on your computer's hard drive. Altering cookie settings on your machine is just one part of protecting your privacy, but it is an important part.

You probably also want to ensure that you have selected the In Private browsing option, also shown in Figure 3.2.

If you are working with Firefox, the process is similar. You select Tools from the drop-down menu, then select Options. You will then see the screen shown in Figure 3.3.

FIGURE 3.1 Internet Explorer options.

FIGURE 3.2 Internet Explorer privacy options.

FIGURE 3.3 Firefox options.

Notice the Privacy option and you will see a screen much like the one shown in Figure 3.4.

FIGURE 3.4 Firefox privacy.

As you can see from Figure 3.4, there are a number of privacy settings for you to select, and they are self-explanatory. You can also select the Security tab and see the screen in Figure 3.5.

FIGURE 3.5 Firefox security.

I recommend selecting High Security. Also, I would only allow first-party cookies. Third-party cookies are notorious for behaving in ways that violate user privacy. We will discuss cookies and spyware in much more detail in a later chapter, but the simple steps just examined can go a long way toward helping to secure your privacy.

Dealing with auction fraud involves a different set of precautions; here are four good ideas.

- Only use reputable auction sites. The most well-known site is eBay, but any widely known, reputable site will be a safer gamble. Such auction sites tend to take precautions to prevent fraud and abuse.
- 2. If it sounds too good to be true, don't bid.
- **3.** Some sites actually allow you to read feedback other buyers have provided on a given seller. Read the feedback, and only work with reputable sellers.
- **4.** When possible use a separate credit card, one with a low limit, for online auctions. That way, should your credit card be compromised, your liability is limited. Using your debit card is simply inviting trouble.

Online auctions can be a very good way to get valuable merchandise at low prices. However one must exercise some degree of caution when using these services.

Protecting yourself from online harassment also has its own guidelines:

- 1. If you use chat rooms, discussion boards, and so forth, do not use your real name. Set up a separate email account with an anonymous service, such as Yahoo!, Gmail, or Hotmail. Then use that account and a fake name online. This makes it very hard for an online stalker to trace back to you personally.
- 2. If you are the victim of online harassment, keep all the emails in both digital and printed format. Use some the investigative techniques we will explore later in this book to try and identify the perpetrator. If you are successful, then you can take the emails and the information on the perpetrator to law enforcement officials.
- **3.** Do not, in any case, ignore cyber stalking. According to the Working to Halt Online Abuse website, ¹⁴ 19% of cyber stalking cases escalate to stalking in the real world.

It is not the intent of this chapter or of this book to make you frightened about using the Internet. My family routinely uses the Internet for entertainment, commerce, and informational purposes. One simply needs to exercise some caution when using the Internet.

Summary

Clearly, fraud and identity theft are very real and growing problems. In our modern age of instant access to information and online purchasing, it is critical that every person take steps to protect themselves against this issue. Individuals must work to protect their privacy, using steps outlined in this chapter. It is also imperative for law enforcement officers to obtain the skills needed to investigate and solve these sorts of cyber crimes.

Cyber stalking is one area that is often new to both civilians and law enforcement. It is very important that both groups have a clear understanding of what is, and is not, cyber stalking. Unfortunately, cyber stalking cases can escalate into real-world violence.

Test Your Skills

MULTIPLE CHOICE

- 1. The most common Internet investment fraud is known as what?
 - A. The Nigerian fraud
 - B. The Manhattan fraud
 - C. The pump and dump
 - D. The bait and switch
- 2. What is the most likely problem with unsolicited investment advice?
 - A. You might not earn as much as claimed.
 - **B.** The advice might not be truly unbiased.
 - **C.** The advice might not be from a legitimate firm.
 - **D.** You might lose money.
- 3. Artificially inflating a stock in order to sell it at a higher value is referred to as what?
 - A. Bait and switch
 - B. The Nigerian fraud
 - **C.** Pump and dump
 - D. The Wall Street fraud
- **4.** What is the top rule for avoiding Internet fraud?
 - A. If it seems too good to be true, it probably is.
 - B. Never use your bank account numbers.
 - **C.** Only work with people who have verifiable email addresses.
 - **D.** Don't invest in foreign deals.

- **5.** Which of the following is not one of the Security and Exchange Commission's tips for avoiding investment fraud?
 - A. Don't invest online.
 - **B.** Consider the source of the offer.
 - **C.** Always be skeptical.
 - **D.** Always research the investment.
- **6.** What are the four categories of auction fraud?
 - A. Failure to send, failure to disclose, sending to wrong address, failure to deliver
 - B. Failure to send, failure to disclose, sending something of lesser value, failure to deliver
 - C. Failure to disclose, sending something to wrong address, failure to send, failure to deliver
 - **D.** Failure to disclose, sending something of lesser value, failure to send, sending something of greater value
- 7. A seller bidding on his or her own item to drive up the price is referred to as what?
 - A. Bid siphoning
 - **B.** Bid shielding
 - C. Shill bidding
 - D. Ghost bidding
- **8.** Submitting a fake but very high bid to deter other bidders is referred to as what?
 - **A.** Bid siphoning
 - B. Bid shielding
 - C. Shill bidding
 - **D.** Ghost bidding
- **9.** Identity theft is most often attempted in order to accomplish what goal?
 - **A.** To make illicit purchases
 - B. To discredit the victim
 - C. To avoid criminal prosecution
 - **D.** To invade privacy
- 10. According to the U.S. Department of Justice, identity theft is generally motivated by what?
 - A. Malicious intent
 - **B.** Personal hostility towards the victim
 - C. Economic gain
 - D. Thrill seeking

- 11. Why is cyber stalking a serious crime?
 - **A.** It is frightening to the victim.
 - **B.** It can be a prelude to violent crime.
 - **C.** It is using interstate communication.
 - **D.** It can be a prelude to identity theft.
- **12.** What is cyber stalking?
 - **A.** Any use of the Internet to send or post threats
 - **B.** Any use of electronic communications to stalk a person
 - C. Only use of email to send threats
 - D. Only the use of email to stalk a person
- **13.** What will law enforcement officials usually require of the victim in order to pursue harassment allegations?
 - A. A verifiable threat of death or serious injury
 - **B.** A credible threat of death or serious injury
 - **C.** A verifiable threat of harm
 - D. A credible threat of harm
- **14.** If you are posting anonymously in a chat room and another anonymous poster threatens you with assault or even death, is this person's post harassment?
 - A. Yes, any threat of violence is harassment.
 - **B.** Probably not, because both parties are anonymous, so the threat is not credible.
 - **C.** Yes, chat room threats are no different than threats in person.
 - **D.** Probably not, because making a chat room threat is not the same as making a threat in person.
- **15.** What must exist for cyber stalking to be illegal in a state or territory?
 - A. Specific laws against cyber stalking in that state or territory.
 - **B.** Specific laws against cyber stalking in that nation.
 - **C.** Nothing; existing stalking laws can apply.
 - **D.** Nothing; existing international cyber stalking laws apply.

- **16.** What is the first step in protecting yourself from identity theft?
 - **A.** Never provide any personal data about yourself unless absolutely necessary.
 - **B.** Routinely check your records for signs of identity theft.
 - **C.** Never use your real name on the Internet.
 - **D.** Routinely check for spyware on your computer.
- 17. What can you do on your local computer to protect your privacy?
 - A. Install a virus scanner.
 - B. Install a firewall.
 - **C.** Set your browser's security settings.
 - D. Set your computer's filter settings.
- **18.** What is a cookie?
 - **A.** A piece of data that web servers gather about you.
 - **B.** A small file made that contains data and then is stored on your computer.
 - **C.** A piece of data that your web browser gathers about you.
 - **D.** A small file made that contains data and then is stored on the web server.
- **19.** Which of the following is not an efficient method of protecting yourself from auction fraud?
 - **A.** Only use auctions for inexpensive items.
 - **B.** Only use reputable auction sites.
 - **C.** Only work with well-rated sellers.
 - **D.** Only bid on items that seem realistic.
- **20.** The top rule for chat room safety is what?
 - A. Make certain you have antivirus software installed.
 - **B.** Never use your real name or any real personally identifying characteristics.
 - **C.** Only use chat rooms that encrypt transmissions.
 - **D.** Use chat rooms that are sponsored by well-known websites or companies.
- **21.** Why is it useful to have a separate credit card dedicated to online purchases?
 - A. If the credit card number is used illegally, you will limit your financial liability.
 - **B.** You can keep better track of your auction activities.
 - **C.** If you are defrauded, you can possibly get the credit card company to handle the problem.
 - **D.** You can easily cancel that single card, if you need to do so.

- 22. What percentage of cyber stalking cases escalate to real-world violence?
 - A. Less than 1%
 - **B.** 25%
 - **C.** 90% or more
 - **D.** About 19%
 - 23. If you are a victim of cyber stalking, what should you do to assist the police?
 - A. Nothing; it is their job and you should stay out of it.
 - **B.** Attempt to lure the stalker into a public place.
 - **C.** Keep electronic and hard copies of all harassing communications.
 - D. Try to provoke the stalker into revealing personal information about himself or herself.
- **24.** What is the top way to protect yourself from cyber stalking?
 - **A.** Do not use your real identity online.
 - **B.** Always use a firewall.
 - **C.** Always use a virus scanner.
 - **D.** Do not give out email addresses.

EXERCISES

EXERCISE 3.1: Setting Web Browser Privacy in Internet Explorer

- 1. This process was described in detail with images in the chapter, but we will walk through the process here:
 - Select Tools from the drop-down menu at the top of Internet Explorer, then choose Internet Options.
 - Select the third tab, which is labeled Privacy.
 - Click the Advanced button.
 - Set your browser to accept first party cookies, prompt for third-party cookies, and accept session cookies.

EXERCISE 3.2: Using Alternative Web Browsers

- 1. Download the Firefox browser from www.mozilla.org.
- 2. Set privacy and security settings.

EXERCISE 3.3: Tracking in a Chat Room

The purpose of this exercise is to grasp how easy it is to obtain personal information about someone from his or her online activities.

1. Enter any chat room. If you are not familiar with chat rooms or have not used them before, any of the following websites would make a good starting point for you:

http://chat.icq.com/icqchat/

www.aol.com/community/chat/allchats.html

www.javachatrooms.net/

www.chat-avenue.com/

- 2. Note those people who use their real names.
- **3.** Note those people who reveal personal details.
- 4. Compile as much information as you can about posers in the chat room.

CAUTION

The purpose of this exercise is merely to show you how easy it is for someone to learn about another person from his or her online activities. In no case would you consider using this information to invade another person's privacy or to harass or embarrass another person.

PROJECTS

PROJECT 3.1: Finding Out about Cyber Stalking and the Law

- 1. Using the Web or other resources, find out what your state, country, or province's laws are regarding cyber stalking.
- 2. Write a brief paper describing those laws and what they mean. You may select to do a quick summary of several laws or a more in-depth examination of one law. If you choose the former, then simply list the laws and write a brief paragraph explaining what they cover. If you choose the latter option, then discuss the law's authors, why it was written, and possible ramifications of the law.

PROJECT 3.2: Looking for Auction Fraud

Go to any auction site and try to identify if there are any sellers you feel might be fraudulent. Write a brief paper explaining what about that seller indicated that he or she may not be dealing honestly.

PROJECT 3.3: Examining Cyber Stalking Case Studies

1. Using the Web, find a case of cyber stalking not mentioned in this chapter. You may find some of the following websites helpful:

www.safetyed.org/help/stalking/

www.cyber-stalking.net/

www.technomom.com/harassed/index.shtml

2. Write a brief paper discussing this case, with particular attention to steps you think might have helped avoid or ameliorate the situation.

Case Study

Consider the case of an intrepid identity thief. The perpetrator, Jane, encounters the victim, John, online in a chat room. John is using his real first name, but only his last initial. However, over a series of online conversations between Jane and John, he does reveal personal details about his life (marital status, children, occupation, region he lives in, and so forth). Eventually, Jane offers John some piece of information, such as perhaps an investment tip, as a trick to get John's email address from him. Once she gets his email address, an email exchange begins outside of the chat room, wherein Jane purports to give John her real name, thus encouraging John to do the same. Of course, the perpetrator's name is fictitious, such as "Mary." But Jane now has John's real name, city, marital status, occupation, and so on.

Jane has a number of options she can try, but we will choose a simple one. She begins by using the phone book or the Web to get John's home address and phone number. She can then use this information to get John's social security number, in a variety of ways. The most straightforward would be to go through John's trash while he is at work. However, if John works in a large company, Jane can just call (or enlist someone to call), claiming to be John's wife or another close relative, wanting to verify personnel data. If Jane is clever enough, she may come away with John's social security number. Then it is a trivial matter (as we will see in Chapter 13, "Cyber Detective") to get John's credit report and to get credit cards in his name.

From this scenario, consider the following questions:

- 1. What reasonable steps could John have taken to protect his identity in the chat room?
- 2. What steps should any employer take to prevent being unwittingly complicit in identity theft?

Chapter Footnotes

- 1. The U.S. Securities and Exchange Commission. "Internet Fraud: How to Avoid Internet Investment Scams." Washington, D.C.: Author, November 15, 2001. Accessed April 2011: www.sec.gov/investor/pubs/cyberfraud.htm
- 2. The U.S. Secret Service. "Public Awareness Advisory Regarding '4-1-9' or 'Advance Fee Fraud' Schemes." Washington, D.C.: Author, 2002. Accessed April 2011: http://www.lbl.gov/IT/CIS/CITG/email/419-Fraud.html
- 3. The Fraud Bureau. "Pump and Dump Classic." Stock Scams 101. Ontario: Fraud Bureau Corporation, 1999. Accessed April 2011: www.fraudbureau.com/investor/101/article15.html
- 4. The U.S. Securities and Exchange Commission "Pump+Dump.con: Avoiding Stock Scams on the Internet." Washington, D.C.: Author, September 8, 2000. April 2011: www.sec.gov/investor/pubs/pump.htm
- 5. The U.S. Federal Trade Commission, Accessed April 2011: www.ftc.gov/bcp/edu/pubs/consumer/alerts/alt124.shtm
- 6. The U.S. Department of Justice Identity Theft web page, Accessed April 2011: www.justice.gov/criminal/fraud/websites/idtheft.html
- 7. The U.S. Department of Justice Cyber Stalking page. Accessed April 2011: www.usdoj.gov/criminal/cybercrime/cyberstalking.htm
- 8. Blacks Law Dictionary, 1999, West Publishing Company, 7th Edition.
- 9. The National Conference of State Legislatures. "State Computer Harassment or 'Cyberstalking' Laws." Denver and Washington, DC.: Author, 2004. Accessed April 2011: www.ncsl.org/programs/lis/cip/stalk99.htm
- 10. The Identity Theft and Deterrence Act of 1998, USC 1028
- 11. The Minneapolis-St. Paul Star Tribune, Accessed August 23, 2001: www.startribune.com/
- 12. Romanian Information Technology Initiative. Accessed April 2011: www.riti-internews.ro/cybercrime.htm
- 13. University of Dayton School of Law. Accessed November 2003: cybercrimes.net/
- 14. Working to Halt Online Abuse. Accessed April 2011: www.haltabuse.org/

Index

3DES, 165 2600 magazine, 116

Α

Absolute Keylogger, 103 access control, defining, 212-213 active code scanning, 181 active sessions, listing, 300 Address Resolution Protocol (ARP), 40 Adlema, Len, 167 administration policies change requests, 209 defining, 207-209 departing employees, 208 new employees, 208 Advanced Encryption Standard, 165 adware, 4 algorithms, 164 AND binary operations, 162 anomaly detection (IDS), 188 Anonymous hacker group, 83 antispyware software, 108-109 antistalking laws, 55-57 antivirus software, 107-108, 181 limitations, 200 apache2/* (Linux), 297 Application log, 296 applications gateways, 182-183

apport.log (Linux), 297	DoS (Denial of Service), 5-7, 72-76, 81, 85
ARP (Address Resolution Protocol), 40	Anonymous hacker group, 83
ARPANET (Advanced Research Projects	buffer overflows, 73-75
Agency Network), 34	change control, 211
ASCII (American Standard Code for Information Interchange), 158 converting to, 158-161	command tools, 75-76
	DDoS attacks, 81
	defending against, 83-84
decimal values, 159-160	echo/chargen attacks, 81
hexidecimal values, 160-161	ICMP flood attacks, 80
Assange, Julian, 83	land attacks, 80
assessing systems, 220-221	MyDoom attack, 81-82
patches, 221	PoD (ping of death) attacks, 80
physical security, 228-229	Smurf IP attacks, 78-79
policies, 226-228	SYN floods, 76-78
ports, 222-225	teardrop attacks, 80
probing, 228	UDP flood attacks, 79
protection, 225-226	weaknesses, 76
asset identification worksheet, 135	finding live, 300
asymmetric cryptography, 155	identifying, 4-5
public-key, 166-168	information warfare, 260-266
attachments, 205	future trends, 266-268
scanning, 180	information control, 261-263
attacks, 92, 104, 110, 123	negative trends, 268-269
assessing, 3-4	propaganda, 260-261
assessing likelihood, 7-8	logic bombs, 106
buffer-overflow attacks, 100	malicious web-based code, 105-106 malware, 4-6
cross-site scripting, 124 cyber terrorism, 254-256, 259-260, 271	
	DoS (denial of service) attacks, 5-7
China Eagle Union, 256	key loggers, 6
defending against, 269-270	logic bombs, 6
economic attacks, 256-258	session hijacking, 5-7
future trends, 266-268	spyware, 5
military operations attacks, 258-259	system security breaches, 5-6
negative trends, 268-269	Trojan horses, 5
DDoS attacks, buffer overflows, 75	viruses, 5
detecting ongoing, 300-301	web attacks, 5-7
DNS poisoning, 5-7	password cracking, 125
	OphCrack, 125-127

rootkits, 104-105	background checks, 277, 284-287
spam, 106	civil court records, 282-283
spyware, 101-102	sex offender registries, 281-282
delivery of, 102	Usenet, 285-286
detecting and eliminating, 107-108	background checks, employees, 144
legal uses, 102	BackTrack, 293
obtaining, 102-104	backup media, handling, 232
SQL script injection, 123-124	Bagle virus, 97
Trojan horses, 98-100	Bellaso, Giovan Battista, 162
viruses, 93-94	Berners-Lee, Tim, 34
avoiding, 98	bid shielding, 52-53
Bagle, 97	bid siphoning, 53
detecting and eliminating, 107-109	binary numbers, converting, 29
MacDefender, 95	binary operations, 162-164
Mimail, 96	BitLocker, 144
Morris, 97	black hat hackers, 8, 116-117
nonvirus viruses, 97	block ciphers, 165
propagation, 93-94	blocking ICMP packets, 83-84
Sasser, 101	Bloomberg, Inc. corporate espionage
Sobig, 95-96	case, 138
Troj/Invo-Zip, 95	Bloomberg, Michael, 138
variants, 96	blowfish symmetric block cipher, 165
W32/Netsky-P, 94	Briney, Andrew, 142
auctions, fraud, 51-53	Broadband Guide, 225
bid shielding, 52-53	browsers
bid siphoning, 53	configuring, 59-64
shill bidding, 52-53	finding evidence in, 296
auditing, 11	buffer overflows, 73-75
authentication, 10, 169-170	buffer-overflow attacks, 100
Avant Software corporate espionage	Sasser, 101
case, 138	bugs, 143
AVG AntiVirus, 181	Bureau of Federal Prisons, 285
AVG virus scanner, 98	_
Aykroyd, Dan, 9	<u>C</u>
_	cables, 23-24
<u>B</u>	Category 5 cable, 24-25
Back Orifice, 99	Category 6 cable, 24-25
backbones, 28	unshielded twisted-pair cable (UTP), 24

Caesar cipher, 157-161	cipher text, 164
Cain and Abel enumeration tool, 122	circuit-level gateways, 182-184
categorization, IDS (Intrusion Detection Software), 188-194	CISSP (Certified Information Systems Security Professional), 245
anomaly detection, 188	Citrix application gateway, 226
host-based, 189	civil court records, 282-283
misuse detection, 188	classes, networks, 29-31
network-based, 189	client errors, 33
passive systems, 188	CNE (Certified Novel Engineer), 244
reactive systems, 188	command tools, DoS attacks, 75-76
Category 5 cable, 24-25	commands
Category 6 cable, 24-25	fc, 301
CDs, melting, 144	IPConfig, 35-37
Center for Internet Security, 229	Netcap, 293
Cerf, Vince, 34	netstat, 301
CERT (Computer Emergency Response	ping, 32, 36-38, 83
Team), 14	DDoS attacks, 75
creation of, 97	DoS attacks, 73-75
CERT Information Assurance on Small Organizations workbook, 135	Snort, 193 traceroute, 32, 83
Certified Ethical Hacker tests, 8, 245	tracert, 38
Certified Information Systems Security Professional (CISSP), 245	Computer Emergency Response Team
Certified Novel Engineer (CNE), 244	(CERT), 14
chain of custody, 294	creation of, 97
Challenge Handshake Authentication	computer forensics, 292-294, 303 documentation, 294
Protocol (CHAP), 170	
Chang, Jeremy, 137	FBI guidelines, 294-295
change control, 209-210	operating system utilities, 300-301
DoS (Denial of Service) attacks, 211	PCs, 295-296
hacker intrusion, 211-212	recovering deleted files, 298-299
security breaches, 210	securing evidence, 294
virus infection, 210-211	system logs, 296-297
change requests, administration policies, 209	Windows Registry, 301-302
CHAP (Challenge Handshake Authentication Protocol), 170	Computer Fraud and Abuse Act, 97 Computer Security Act, 13
checklists, policies, 228	configuration
Chinese Eagle Union, 264	browsers, 59-64
CIA triangle, 11	desktop, user policies, 206
CIDR (Classless Interdomain Routing), 30-31	firewalls, 184-185

connect scans, 119	cipher text, 164
connection types, Internet, 26	DES (Data Encryption Standard), 164-165
contact information, finding, 277-280	digital signatures, 169
converting decimal numbers, 29	fraudulant, 168
cookies	hashing, 169
RST, 78	keys, 164
spyware, 5	multi-alphabet substitution, 161-162
SYN, 77	plain text, 164
corporate espionage, 132-133, 138-139, 147	public-key encryption, 166-168
Avant Software, 138	single-key encryption, 164-165
Bloomberg, Inc., 138	VPNs (virtual private networks), 170-171
bugs, 143	IPsec (Internet Protocol Security), 171
GM (General Motors), 137	L2TP (Layer 2 Tunneling Protocol), 171
Industrial Espionage Act, 146	PPTP (Point-to-Point Tunneling
information as asset, 134-136	Protocol), 171
Interactive Television Technologies, Inc.,	Cryptography.org, 156
137-138	cyber stalking, 55-57
low-tech, 139-142	cyber terrorism, 82, 254, 271
phone taps, 143	China Eagle Union, 256
protecting against, 143-146	defending against, 269-270
spear phishing, 146	economic attacks, 256-258
spyware, 142	future trends, 266-268
steganography, 142	military operations attacks, 258-259
VIA Technology, 137	negative trends, 268-269
Counterexploitation website, 102-103	Cybersecurity Research and Education Act of 2002, 267-268
crackers, 116-117	
cracking, 6	Cyberterrorism Preparedness Act of
passwords, 125	2002, 267
OphCrack, 125-127	D
criminal checks, 284-285, 287	D
civil court records, 282-283	DARPA (Defense Advanced Research
sex offender registries, 281-282	Projects Agency), 34
Usenet, 285-286	Data Encryption Standard (DES), 164-165
cross-site scripting, 124	data transmission, 26-27
cryptography, 155-157, 164, 168-170	DDoS (Distributed Denial of Service) attacks
algorithms, 164	buffer overflows, 75
authentication, 169-170	DDoS attacks, 81
binary operations, 162-164	Anonymous hacker group, 83
Caesar cipher, 157-161	decimal numbers, converting, 29

decimal values, ASCII, 159-160	SYN floods, 76-77
Default Shares Registry setting, 233	micro blocks, 77
Defense Advanced Research Projects	RST cookies, 78
Agency (DARPA), 34	stack tweaking, 78
defining	SYN cookies, 77
access control, 212-213	teardrop attacks, 80
administration policies, 207-209	UDP flood attacks, 79
user policies, 201-207	weaknesses, 76
deleted files, recovering, 298-299	downloads, scanning, 180
denial of service (DoS) attacks. See DoS (denial of service) attacks	DS0 connections, 26
departing employees, administration policies, 208	dual-homed hosts, 185 Duronio, Roger, 106
DES (Data Encryption Standard), 164-165	_
desktop configuration, user policies, 206	<u>E </u>
developmental policies, 213	eBay, auction fraud, 51
digital signatures, 169	bid shielding, 52-53
disinformation campaigns, 263	bid siphoning, 53
Disk Digger, 298	shill bidding, 52-53
disks, melting, 144	echo/chargen attacks, 81
DNS (Domain Name System), 27, 34	economic cyber terrorism, 256-258
poisoning, 5-7	Edwards, John, 267
DNS servers, 40	EliteWrapper, 99
documentation, computer forensics, 294	Ellison, Larry, 138
documents, shredding, 144	email
domestic economic terrorism, 82	attachments, 205
DoS (Denial of Service) attacks, 5-8, 72-76,	scanning, 180
81, 85	user policies, 204-205
Anonymous hacker group, 83	employees
buffer overflows, 73-75	backgroud checks, 144, 277, 284-287
change control, 211	civil court records, 282-283
command tools, 75-76	sex offender registries, 281-282
DDoS attacks, 81	Usenet, 285-286
defending against, 83-84	finding contact information, 277-280
echo/chargen attacks, 81	encrypting hard drives, 144
ICMP flood attacks, 80	encryption, 154-156, 164, 168-170
Low Earth Orbit Ion Cannon tool, 9	algorithms, 164
MyDoom attack, 81-82	authentication, 169-170
PoD (ping of death) attacks, 80	binary operations, 162-164

Smurf IP attacks, 78-79

Caesar cipher, 157-161	F
cipher text, 164	F-Secure, 14
cryptography, 155	Facebook, 278, 280
DES (Data Encryption Standard), 164-165	faillog (Linux), 297
digital signatures, 169	false positives, virus scanners, 181
fraudulant, 168	FBI Computer Forensics, 292-295
hashing, 169	FBI state registry of sex offenders, 281
keys, 164	fc command, 301
multi-alphabet substitution, 161-162	federal prison records, searching, 284
plain text, 164	File Transfer Protocol (FTP), 27
public-key, 166-168	files
single-key, 164-165	comparing, 301
VPNs (virtual private networks), 170-171	recovering deleted, 298-299
IPsec (Internet Protocol Security), 171	FIN scans, 120
L2TP (Layer 2 Tunneling Protocol), 171	Firebox, 226
PPTP (Point-to-Point Tunneling	Firefox browsers, configuring, 61-62
Protocol), 171	Firestarter packet-filtering application, 225
enumeration, 122-123 Error 404: File Not Found, 32	firewalls, 10, 39, 182-187
espionage, 132-133, 138-139, 147	application gateways, 182-183
Avant Software, 138	benefits, 182
Bloomberg, Inc., 138	choosing, 225-226
bugs, 143	circuit-level gateways, 182-184
GM (General Motors), 137	configurations, 184-185
Industrial Espionage Act, 146	dual-homed hosts, 185
information as asset, 134-136	examining packets, 184
Interactive Television Technologies, Inc.,	limitations, 182
137-138	logs, 187
low-tech, 139-142	network host-based, 185
phone taps, 143	router-based, 185
protecting against, 143-146	screened hosts, 185
spear phishing, 146	screening, 182-183
spyware, 142	stateful packet inspection (SPI) firewall, 184
steganography, 142	stateless packet inspection, 184
VIA Technology, 137	flags, Nmap, 120
Euler's totient, 167	forensics (computer), 292-294, 303
evidence, computer forensics, securing, 294	documentation, 294
expulsion, user policies, 207	FBI guidelines, 294-295
	operating system utilities, 300-301

ICMP packets

PCs, 295-296	script kiddies, 9, 117
recovering deleted files, 298-299	sneakers, 9-10
securing evidence, 294	target information, 276
system logs, 296-297	white hat, 8, 116-117
Windows Registry, 301-302	hacking, 5-6
ForwardedEvents log, 296	across-site scripting, 124
fraud, 48-49	password cracking, 125-127
auctions, 51-53	phreaking, 10, 117
bid shielding, 52-53	reconnaissance phase, 117
bid siphoning, 53	enumeration, 122-123
shill bidding, 52-53	passive scanning, 117-119
common schemes, 49-50	port scanning, 119-121
identity theft, 53-54	vunerability assessment, 121
phishing, 55	SQL script injection, 123-124
protecting against, 58-59	hacktivists, 264
investment advice, 50-51	hard drives, encryting, 144
investment offers, 49	hardening systems, 230
laws, 57-58	hashing, 78, 169
protecting against, 58	heuristic scanning, 180
browser settings, 59-64	hexidecimal values, ASCII, 160-161
FTP (File Transfer Protocol), 27	hiring professional help, 243-246
	Home PC Firewall Guide, 225
G	honey pots, 193, 292
GIAC (Global Information Assurance Certification), 245	host-based systems (IDS), 189 hosts, 34
GM (General Motors) corporate espionage	HTML (Hypertext Markup Language), 34
case, 137	HTTP (Hypertext Transfer Protocol), 27, 34
gray hat hackers, 9, 117	hubs, 25
guidelines, security policies, 213	Hutchinson, Shawn Michael, 57
	Hypertext Markup Language (HTML), 34
Н	Hypertext Transfer Protocol (HTTP), 27, 34
hackers, 8, 116	-
Anonymous, 83	<u>l</u>
black hat, 8, 116-117	ICMP (Internet Control Message Protocol),
change control, 211-212	27, 78
China Eagle Union, 256	ICMP flood attacks, 80
gray hat, 9, 117	ICMP packets
hacktivists, 264	blocking, 83-84

DoS attacks, 83

identity theft, 53-54	Industrial Espionage Act, 146
laws, 57-58	infiltration, 194
phishing, 55	Infobel, 279
protecting against, 58-59	information control, 261-262
Identity Theft and Assumption Deterrence	disinformation, 263
Act, 57	Information Security magazine, 263
IDS (Intrusion Detection Software), 10-12,	information warfare, 254-255, 260-263
187-188, 292	information control, 261-266
anomaly detection, 188	disinformation, 263
categorization, 188-194	future trends, 266-268
honey pots, 193	negative trends, 268-269
host-based, 189	propaganda, 260-261
misuse detection, 188	installing software, policies, 205
network-based, 189	Instant Messaging (IM), user policies,
passive systems, 188	205-206
preemptive blocking, 189	Interactive Television Technologies, Inc.
reactive systems, 188	corporate espionage case, 137-138
Snort, 189-193	Internet
IETF (Internet Engineering Task Force), 34	connection types, 26
Igusa, Mitsuru "Mitch," 138	origins, 33-35
IM (Instant Messaging), user policies,	technology expansions, 3
205-206 index.dat file, 296	Internet Control Message Protocol (ICMP) 27, 78
industrial espionage, 132-133, 147	Internet Engineering Task Force (IETF), 34
Avant Software, 138	Internet Explorer, configuring, 60
Bloomberg, Inc., 138	Internet fraud, 48-49
bugs, 143	auctions, 51
GM (General Motors), 137	bid shielding, 52-53
Industrial Espionage Act, 146	bid siphoning, 53
information as asset, 134-136	shill bidding, 52-53
Interactive Television Technologies, Inc.,	common schemes, 49-50
137-138	identity theft, 53-54
low-tech, 139-142	phishing, 55
phone taps, 143	protecting against, 58-59
protecting against, 143-146	investment advice, 50-51
spear phishing, 146	investment offers, 49
spyware, 142	laws, 57-58
steganography, 142	protecting against, 58
VIA Technology, 137	browser settings, 59-64
	<i>G-7</i>

Internet Protocol Security (IPsec), 171 Internet Relay Chat (IRC), 27 Internet service providers (ISPs), 28 Internet usage, user policies, 203-204 intrusion detection, 194 Intrusion Detection Software (IDS). See IDS (Intrusion Detection Software) intrusion deterrence, 194 investment advice and offers, fraud, 50-51 IP addresses, 28-29 IPConfig utility, 23, 35-37 IPsec (Internet Protocol Security), 171 IPv4, 28, 32 IPv6, 31-32 IRC (Internet Relay Chat), 27 ISDN connections, 26 ISPs (Internet service providers), 28

J

jdbgmgr.exe virus hoax, 97 Johnson, Jeffrey, 8 Julius Caesar, 158

Κ

Kaspersky antivirus software, 181
Kaspersky virus scanner, 98
Kerberos authentication, 170
kern.log (Linux), 297
key loggers, 6, 103
keys, 164
Knoppix, 293

L

L2TP (Layer 2 Tunneling Protocol), 171
land attacks, 80
laws

Computer Fraud and Abuse Act, 97 Computer Security Act, 13 Cybersecurity Research and Education Act of 2002, 267-268

Cyberterrorism Preparedness Act of 2002, 267

Identity Theft and Assumption Deterrence Act, 57

Industrial Espionage Act, 146

Internet froud, 57, 58

Internet fraud, 57-58 Layer 2 Tunneling Protocol (L2TP), 171 layered security approach, 12 least privileges, 11, 143 legal issues, network security, 13-14 legal uses of spyware, 102 lighttpd/* (Linux), 297 LinkedIn.com, 278-280 Linksys, 225 Linux logs, 297 listing active sessions, 300 live attacks, detecting and finding, 300-301 logging, 235 logic bombs, 6, 106 Logon Registry setting, 233 logs firewalls, 187

Linux, 297
Windows, 296-297
loopback addresses (IPv6), 31
Lopez, Inaki, 137
Low Earth Orbit Ion Cannon tool, 9

low-tech industrial espionage, 139-142

Ipr.log (Linux), 297

M

MAC addresses, 40
MacDefender virus, 95
mail.* (Linux), 297
malicious web-based code, 105-106
malware, 4-6, 92, 104, 110

buffer-overflow attacks, 100 DDoS attacks, buffer overflows, 75

DoS attacks, 5-7, 85	Sobig, 95-96
Anonymous hacker group, 83	Troj/Invo-Zip, 95
buffer overflows, 73-75	variants, 96
command tools, 75-76	W32/Netsky-P, 94
DDoS attacks, 81	web attacks, 5-7
defending against, 83-84	Manhattan Project-level government
echo/chargen attacks, 81	programs, 270
ICMP flood attacks, 80	MBSA (Microsoft Baseline Security Analyzer), 235-238
land attacks, 80	
MyDoom attack, 81-82	McAfee antivirus software, 181
PoD (ping of death) attacks, 80	McAfee Personal Firewall, 226
Smurf IP attacks, 78-79	McAfee virus scanner, 98
SYN floods, 76-78	MCITP (Microsoft Certified Information Technology Professional), 244
teardrop attacks, 80	Medico, Joseph, 57
UDP flood attacks, 79	micro blocks, SYN floods, 77
weaknesses, 76	Microsoft Baseline Security Analyzer,
key loggers, 6	235-238
logic bombs, 6, 106	Microsoft Certified Information Technology
malicious web-based code, 105-106	Professional (MCITP), 244
rootkits, 104-105	Microsoft Security Advisor, 14
session hijacking, 5-7	military operations cyber terrorism, 258-259
spam, 106	Mimail virus, 96
spyware, 5, 101	misuse detection (IDS), 188
delivery of, 102	Mitnick, Kevin, 6
detecting and eliminating, 107-108	mobile malicious code, 106
legal uses, 102	mono-alphabet substitution, 157-161
obtaining, 102-104	Morris, Robert Tappan, 97
system security breaches, 5-6	Morris worm, 97
Trojan horses, 5, 98-100	mudulo, 168
viruses, 5, 93-94	multi-alphabet substitution, 161-162
avoiding, 98	MyDoom, 259
Bagle, 97	MyDoom DoS attack, 81-82
detecting and eliminating, 107-109	MyDoom virus, 98-99
MacDefender, 95	mysql.* (Linux), 297
Mimail, 96	
Morris, 97	N
nonvirus viruses, 97	NAPs (network access points), 28
propagation, 93-94	National Center for State Courts, 284
Sasser, 101	National Security Agency, 229

National Security Agency, 229

Nessus, 238-243	nodes, 34
Net Sessions utility, 300	noncompete agreements, 133
NetBIOS, 27	nondisclosure agreements, 137
Netcat command, 293	nonvirus viruses, 97
netstat utility, 301	Norton AntiVirus software, 107, 181
network access points (NAPs), 28	Norton Personal Firewall, 225
network devices, 25, 39	Norton virus scanner, 98
network host-based firewalls, 185	
network interface cards (NICs), 23	0
Network News Transfer Protocol (NNTP), 27	OC connections, 26
network protocols, 22	OMB Circular A-130, 13
network scanning, 220	ongoing attacks, detecting, 300-301
network security	online auctions, fraud, 51
legal issues, 13-14	
threats, assessment, 3-4	bid shielding, 52-53
network utilities, 35	bid siphoning, 53
IPConfig, 35-37	shill bidding, 52-53 online resources, 14
ping, 36-38	Open Systems Interconnection model, 39-40
tracert, 38	Openfiles utility, 300
network-based systems (IDS), 189	operating system utilities, computer
networks	forensics, 300-301
cables, 23-24	operating systems, updating, 84
Category 5 cable, 24-25	OphCrack, 125-127
Category 6 cable, 24-25	OR binary operations, 163
unshielded twisted-pair cable (UTP), 24	OSI model, 39-40
classes, 29-31	Outpost Firewall, 186, 226
scanning, 235-243	
securing, 233-235	Р
VPNs (virtual private networks)	Pacer, 284
encryption, 171	
vunerabilities, 200	packets, 26 firewalls, examining, 184
new employees, administration policies, 208	· • • • • • • • • • • • • • • • • • • •
New Hacker's Dictionary, 10	PAP (Password Authentication Protocol), 170 passive scanning techniques, 117-119
newsgroups (Usenet), 285-286	passive systems (IDS), 188
NICs (network interface cards), 23	passive systems (iD5), 100 passphrases, 227
Nmap, 119-121	• •
flags, 120	Password Authentication Protocol (PAP), 170
NNTP (Network News Transfer Protocol), 27	password cracking, 125 OphCrack, 125-127

passwords, 169, 235	scope, 227
policies, 227	security, 201
user policies, 202-203	standards, 213
patches, 221	user policies
PCs, finding evidence on, 295-296	defining, 201-207
People Search (Yahoo!), 278-279	desktop configuration, 206
perimeter security approach, 11	email usage, 204-205
PGP (Pretty Good Privacy), 166-167	expulsion, 207
phishing, 55	IM (Instant Messaging), 205-206
spear, 146	installing/uninstalling software, 205
phishing websites, 5, 108	Internet usage, 203-204
phone taps, 143	passwords, 202-203
phreaking, 10, 117	termination, 207
physical security, 228-229	POP3 (Post Office Protocol version 3), 27, 33
ping command, 32	port scanning, 119-121
DDoS attacks, 75	portable storage media, limiting, 144
DoS attacks, 73-75	ports, 25, 28
ping method, 23	assessing, 222-225
ping scans, 119	routers, 222
ping utility, 83	PPTP (Point-to-Point Tunneling
ping utility, 35-38	Protocol), 171
plain text, 164	preemptive blocking (IDS), 189
PoD (ping of death) attacks, 80	Pretty Good Privacy (PGP), 166-167
Point-to-Point Tunneling Protocol	prison searches, 284
(PPTP), 171	privileges
Poitier, Sydney, 9	least, 11, 143
policies, 214, 226-228	probing networks, 228
access control, defining, 212-213	procedures, security policies, 213
administration policies	professional help, hiring, 243, 245-246
change requests, 209	propaganda, 260-261
defining, 207-209	propagation, viruses, 93-94
departing employees, 208	protocols, 22
new employees, 208	ARP (Address Resolution Protocol), 40
checklists, 228	POP3 (Post Office Protocol version 3), 27, 33
developmental policies, 213	TCP/IP protocols, 27
guidelines, 213	proxy servers, 10, 39
passwords, 227	public records, searching, 284
procedures, 213	public-key encryption, 166-168

Q-R screening firewalls, 182-183 script injection (SQL), 123-124 Ranum, Marcus, 263 script kiddies, 9, 117 RC4 encryption, 165 Secret Service, 292 reactive systems (IDS), 188 Secure Sockets Layer (SSL), 170 Read Me files, patches, 221 security. See also security policies reconnaissance phase, hacking, 117 activities, 10 enumeration, 122-123 approaches, 11-12 passive scanning, 117-119 authentication, 10 port scanning, 119-121 breaches, change control, 210 vunerability assessment, 121 computer recovering deleted files, 298-299 patches, 221 Redford, Robert, 9 policies, 226-228 repeaters, 25 ports, 222-225 Rivest, Ron, 165, 167 probing, 228 **RJ-11 jacks, 23** protection, 225-226 RJ-45 jacks, 23-25 infiltration, 194 rootkits, 104-105 intrusion detection, 194 router-based firewalls, 185 intrusion deterrence, 194 routers, 25 overestimating dangers, 4 ports, 222 reactive approaches, 3 routing, CIDR (Classless Interdomain systems, 229-235 Routing), 30-31 Security Accounts Manager (SAM) files, 169 RSA encryption method, 167 security devices, 10 RST cookies, SYN floods, 78 Security log, 296 security policies, 201, 214, 226-228 S access control, defining, 212-213 SAM (Security Accounts Manager) files, 169 administration policies sandbox, scanning, 180 change requests, 209 SANS Institute, 14, 84, 229 defining, 207-209 Santa Cruz Operations (SCO), MyDoom departing employees, 208 attack, 81-82 new employees, 208 Sasser virus, 99-101 checklists, 228 scanning networks, 235-243 developmental policies, 213 scareware, 95 guidelines, 213 Schneier, Bruce, 165 passwords, 227 SCO (Santa Cruz Operations), MyDoom procedures, 213 attack, 81-82 scope, 227 screened hosts, 185

standards, 213

user policies	Sobig virus, 95-96
defining, 201-207	Sobig.E variant, 96
desktop configuration, 206	social engineering, 6
email usage, 204-205	software
expulsion, 207	antispyware, 187
IM (Instant Messaging), 205-206	antivirus, 181
installing/uninstalling software, 205	limitations, 200
Internet usage, 203-204	firewalls, 182-187
passwords, 202-203	IDS (Intrusion Detection Software), 187-194
termination, 207	security, 178
security rules, 235	antispyware, 187
security software, 178	antivirus software, 181
antispyware, 187	firewalls, 182-187
antivirus software, 181	IDS (Intrusion Detection Software), 187-194
firewalls, 182-187	virus scanners, 179-181
IDS (Intrusion Detection Software), 187-194	updating patches, 84
virus scanners, 179-181	virus scanners, 179-181
security templates, 229	spam, 106
server errors, 33 servers	SPAP (Shiva Password Authentication Protocol), 170
housing, 228	spear phishing, 146
proxy, 39	SPI (stateful packet inspection) firewall, 184
securing, 231-233	spreading of viruses, 93-94
vunerabilities, 200	Spy Sweeper, 108
Services log, 296	spyware, 4-7, 95, 101
session hijacking, 5-7	delivery of, 102
sex offender registries, 281-282	detecting and eliminating, 107-108
Shamir, Adi, 167	industrial espionage, 142
shill bidding, 52-53	legal uses, 102
shredding documents, 144	obtaining, 102-104
Simple Mail Transfer Protocol (SMTP), 27	Spyware Guide website, 103-104
single-key encryption, 164-165	SQL script injection, 123-124
Sinn Fein, 260-261	SSL (Secure Sockets Layer), 170
SMTP (Simple Transfer Protocol), 27	Stacheldraht, 76
SMTP protocol, 33	stack tweaking, SYN floods, 78
Smurf IP attacks, 78-79	stalking (cyber), 55-57
sneakers, 9-10	standards, security policies, 213
Sneakers, 9	Stanford University History of Cryptography
Snort, 189-193	website, 156

stateful packet inspection (SPI) firewall, 184 stateless packet inspection firewall, 184 steganography, 142 stream ciphers, 165 subnetting, 30-31 Switchboard.com, 280 switches, 25 symmetric cryptography, 155	termination, user policies, 207 Texas sex offender search page, 281-282 TFN (Tribal Flood Network), 75 TFTP (Trivial File Transfer Protocol), 27 The Ultimates.com, 280 threats, 92, 104, 110 assessing likelihood, 7-8 assessment, 3-4
single-key, 164-165	buffer-overflow attacks, 100
SYN cookies, 77	DDoS attacks, buffer overflows, 75
SYN floods, 76-77	DNS poisoning, 5-7
micro blocks, 77	DoS attacks, 72-76, 81, 85
RST cookies, 78	Anonymous hacker group, 83
stack tweaking, 78	buffer overflows, 73-75
SYN cookies, 77	command tools, 75-76
SYN scans, 120	DDoS attacks, 81
system assessment, 220-221	defending against, 83-84
patches, 221	echo/chargen attacks, 81
physical security, 228-229	ICMP flood attacks, 80
policies, 226-228	land attacks, 80
ports, 222-225	MyDoom attack, 81-82
probing, 228	PoD (ping of death) attacks, 80
protection, 225-226	Smurf IP attacks, 78-79
system logs, finding evidence on, 296-297	SYN floods, 76-78
system security breaches, 5-6	teardrop attacks, 80
systems	UDP flood attacks, 79
hardening, 230	weaknesses, 76
securing, 229-235	identifying, 4-5
555411118, 225 255	logic bombs, 106
т	malicious web-based code, 105-106
	malware, 4-6
T1 connections, 26	DoS (denial of service) attacks, 5-7
T3 connections, 26	key loggers, 6
tape backups, melting, 144	logic bombs, 6
target systems, spyware, delivery of, 102	session hijacking, 5-7
TCP/IP (Transmission Control	spyware, 5
Protocol/Internet Protocol), 27	system security breaches, 5-6
teardrop attacks, 80	Trojan horses, 5
Telnet, 27	viruses, 5
templates, security, 229	web attacks, 5-7

2600 magazine, 116 TypO key logger, 103

rootkits, 104-105	U
spam, 106	UDP flood attacks, 79
spyware, 101-102	Ugray, Zolt, 8
delivery of, 102	uniform resource locators (URLs), 32
detecting and eliminating, 107-108	uninstalling software, policies, 205
legal uses, 102	United Kingdom, public records, 284
obtaining, 102-104	United States Secret Service, 292
Trojan horses, 98-100	UNIX operating system, 34
viruses, 93-94	unshielded twisted-pair cable (UTP), 24
avoiding, 98	URLs (uniform resource locators), 32
Bagle, 97	Usenet, 285-286
detecting and eliminating, 107-109	user policies
MacDefender, 95	defining, 201-207
Mimail, 96	desktop configuration, 206
Morris, 97	email usage, 204-205
nonvirus viruses, 97	expulsion, 207
propagation, 93-94	IM (Instant Messaging), 205-206
Sasser, 101	installing/uninstalling software, 205
Sobig, 95-96	Internet usage, 203-204
Troj/Invo-Zip, 95	passwords, 202-203
variants, 96	termination, 207
W32/Netsky-P, 94	user.log (Linux), 297
3DES, 165	utilities
Tiny Keylogger, 103	computer forensics, 300-301
TLS (Transport Layer Security), 170	fc, 301
Tomlinson, Ray, 34	IPConfig, 35-37
traceroute utility, 32, 83	Net Sessions, 300
tracert utility, 23, 35, 38	netstat, 301
Transport Layer Security (TLS), 170	network, 35
Tribal Flood Network (TFN), 75	<i>'</i>
Triple DES, 165	Openfiles, 300 ping, 36-38, 83
Trithmeus, Johannes, 142	DDoS attacks, 75
Trivial File Transfer Protocol (TFTP), 27	•
Troj/Invo-Zip virus, 95	DoS attacks, 73-75
Trojan horses, 4-5, 98-100, 104	traceroute, 83
Troj/Invo-Zip, 95	tracert, 38
Trucrypt, 144-145	UTP (unshielded twisted-pair cable), 24

V

variants, viruses, 96 VIA Technology corporate espionage case, 137 Vigenère cipher, 162 virtual private networks (VPNs). See VPNs (virtual private networks) virulence, 95 virus infection, change control, 210-211 virus scanning software, 98, 107-109, 179-181 false positives and negatives, 181 updating, 84 viruses, 4-5, 93-94 avoiding, 98 Bagle, 97 detecting and eliminating, 107-109 MacDefender, 95 Mimail, 96 Morris, 97 nonvirus viruses, 97 propagation, 93-94 Sobig, 95-96 Troj/Invo-Zip, 95 variants, 96 versus worms, 82, 99 W32/Netsky-P, 94 VPNs (virtual private networks), encryption, 170-171 vulnerability assessment, 121

W

W32/Netsky-P virus, 94 war-dialing, 6 weaknesses, DoS attacks, 76 web attacks, 5-7 WebRoot Spy Sweeper, 108 white hat hackers, 8, 116-117

vulnerability scanning, 220

Whols, 27
WhoWhere.com, 280
Wikileaks, 83
Windows logs, 296-297
Windows Registry, computer forensics, 301-302
workstations, 229
securing, 230-231
worms, 4
Morris, 97
versus viruses, 82, 99

X-Z

XOR binary operations, 163-164 Yahoo! People Search, 278-279 Yellow Pages, 280

Zero Spyware Removal, 108 Zezev, Oleg, 138 Zimmerman, Phil, 167 Zone Lab firewalls, 186 zone transfers, 40