INTRODUCTION TO ETHICAL HACKING

By HackitTech


What is Hacking

• Hacking refers to exploiting system vulnerabilities and compromising security controls to gain unauthorized access to the system.

Eg:- Stealing, disclosure of Sensitive information.


Why Hack Happens?

- ATTACKS = MOTIVE(GOAL) + METHOD + VULNERABILITY
- MOTIVE:- Information theft, manipulating data, Financial loss, Revenge, Ransom, Damaging Reputation.


Ethical Hacking

• Ethical Hacking involves the use of hacking tools, tricks, and techniques to identify vulnerability so as to ensure system security.

 Ethical Hackers performs security assessment of their organization with the permission of concerned authorities


Why?

- * To prevent hackers from gaining access
- * To uncover vulnerabilities
- * To strengthen the organization
- * To safeguard the data
- * To avoid security Breaches
- * To enhance security awareness


Who can be an Ethical Hacker?

- Knowledge of Security areas
- Ability to learn
- Strong work ethics
- Forensic and Security people


Type of Hackers

- Black Hat
- White Hat
- Gray Hat
- Suicide Hackers
- Script Kiddies
- Cyber Terrorists
- State Sponsored hackers
- Hacktivists


Attack Vectors

- Virus & Worms
- Ransomware
- Mobile Threats
- Botnets
- Phishing
- Insider Attacks
- Cloud threats


Terminologies

- Hack Value
- Vulnerability
- Payload
- Exploit
- Zero-Day-Attack
- Daisy Chaining
- Doxing
- Bot


Phases of Hacking

- Reconnaissance
- Scanning
- Gaining Access
- Maintaining Access
- Clearing Tracks or Logs


Zones

- Internet zone
- DMZ
- Production Network Zone
- Intranet Zone
- Management network Zone


Security Policies

- Access Control Policy
- Firewall Management Policy
- Password Policy
- Email Security Policy
- Information protection policy
- Special access Policy
- User account policy


Physical Security

- Preventive controls Security Guard
- Detective controls CCTV, Motion Detectors
- Deterrent controls Warning Signs
- Recovery controls Backup systems, recovery plans.


Penetration Testing

- Penetration Testing is a method of evaluating the security of an information system or network by simulating an attack to
- find vulnerability
- Security Measures
- Documentation and Report Preparation


Need?

- 1)Identification of threats
- 2) Security Protections and controls
- 3) Assessment of Organization's Security
- 4) Evaluation of Network Security
- 5) Upgradation of Infrastructure.


Types of Pentesting:

- 1)Black Box No prior Knowledge
- 2) White Box Complete Knowledge
- 3)Grey Box Limited Knowledge


Standards and Compliances

- 1) Payment Card Data Security Standard (PCI DSS)
- 2) ISO/IEC 27001:2013
- 3) Health Insurance Portability and Accountability Act(HIPPA)
- 4) Sarbanes Oxley Act(SOX) To prevent fraudulent Financial Activities(shares)
- 5) The Digital Millennium Copyright Act(DMCA) Copyrights
- 6) Federal Information Security Management Act(FISMA) Natural and Man Made threats
- 7) Governance, Risk Management and Compliance (GRC)
- 8) General Data Protection Regulation (GDPR) EU and Transfer outside EU


Cyber Laws

- Section 43 Damage to computer System
- Section 65 Tampering of Computer Source Documents
- Section 66 Computer Related Offences
- SECTION 66 A Sending offensive Messages
- SECTION 66 B Smuggling goods
- SECTION 66 C Identity theft
- SECTION 66 D False Personation(Telecallers)
- SECTION 66 E Violation of Privacy
- SECTION 66 F Cyber Terrorism


Cyber Laws – Cont'd

- SECTION 67 Transmitting Obscene Material
- SECTION 71 Misrepresentation
- SECTION 72 Breaching of Confidentiality and Privacy
- SECTION 73 Publishing Electronic Signatures


THANK YOU