Chapter 6:
 Computer and Network Security

Chapter Overview

· Introduction

· Viruses, worms, and Trojan horses

· Phreaks and hackers

· Denial-of-service attacks

· Online voting
6.2 Viruses, Worms, and

Trojan Horses

Viruses

· Virus:
· Viruses associated with program files

· Hard disks, floppy disks, CD-ROMS

· Email attachments

· How viruses spread

· Diskettes or CDs

· Email

· Files downloaded from Internet
How a Virus Replicates

Email Attachment with Possible Virus

How an Email Virus Spreads

History of Viruses

· Well-known viruses

· Brain

· Michelangelo

· Melissa

· Love Bug

· Viruses today

· Good news: Commercial antivirus software

· Bad news: Few people keep up-to-date. It can be costly for upgrading and time consuming for disk cleanup.

Worms

· Worm

· ________________________ program

· __
· Exploits security holes in networked computers

· Famous worms

· WANK

· Code Red

· Sapphire (Slammer)

· Blaster

· Sasser
How a Worm Spreads

Three Kinds of Buffer Overflow Attack

____________________(Downadup) Worm

· ___
· Uses a buffer overflow attack to spread to new computers

· __
· Rate of new infections roughly the same as rate of eradications

The Internet Worm

· Robert Tappan Morris, Jr.

· Graduate student at Cornell

· Released worm onto Internet from MIT computer

· Effect of worm

· Spread to _______ Unix computers

· Infected computers kept crashing or became unresponsive

· Took a day for fixes to be published

· Impact on Morris

· Suspended from Cornell

· 3 years’ probation + 400 hours community service

· $150,000 in legal fees and fines

Ethical Evaluation

· Kantian evaluation

· Morris __________________________________ to their computers without permission

· Social contract theory evaluation

· Morris ____________________________________of organizations

· Utilitarian evaluation

· Benefits: Organizations learned of security flaws

· Harms: Time spent by those fighting worm, unavailable computers, disrupted network traffic, Morris’s punishments

· Morris was wrong to have released the Internet worm

Trojan Horses

· Trojan horse:
· Remote access Trojan:
· Back Orifice

· SubSeven

· RAT servers often found within files downloaded from erotica/porn Usenet sites

Bot Networks

· Bot:
· Some bots support legitimate activities

· Internet Relay Chat

· Multiplayer Internet games

· Other bots support illegitimate activities

· Distributing spam

· Collecting person information for ID theft

· Distributed denial-of-service attacks

Defensive Measures

· System administrators play key role

· Authorization:
· Authentication:
· Firewall:
Hackers (original meaning)

· Original meaning of Hackers:

· Explorer

· Risk-taker

· Technical virtuoso

· What is the Hacker ethic? (In a nutshell)

· Hands-on imperative

· Free exchange of information

· Mistrust of authority

· Value skill above all else

· Optimistic view of technology

Steve Russell Invented First Video Game, Then Gave It Away

Hackers (Evolved meaning)

· Meaning of “hacker” changed

· Movie WarGames

· Teenagers accessing corporate or government computers

· Dumpster diving

· Social engineering

· Malicious acts

· Destroying databases

· Stealing confidential personal information

Phone Phreaking

· Phone phreak:
· Most popular methods

· Steal long-distance telephone access codes

· Guess long-distance telephone access codes

· Use a “blue box” to get free access to long-distance lines

· Access codes posted on “pirate boards”

U.S. v. Riggs

· Riggs and Neidorf arrested

· Charged with wire fraud

· Interstate transportation of stolen property valued at ____________________
· Computer fraud

· Riggs pleaded guilty to wire fraud; went to federal prison

· Neidorf pleaded not guilty

· Defense showed similar info being sold for < $25

· Prosecution moved to dismiss charges

Steve Jackson Games

· Steve Jackson Games (SJG) published role-playing games and operated BBS

· Loyd Blankenship

· Key SJG employee

· LOD member

· Published E911 document on his own BBS

· Secret Service raided SJG and seized computers, looking for copy of E911 Document

· Led to creation of Electronic Frontier Foundation (EFF)

· EFF backed successful SJG lawsuit of Secret Service

Retrospective

· Parallels between hackers and those who download MP3 files

· Establishment overvalues intellectual property

· Use of technology as a “joy ride”

· Breaking certain laws considered not that big a deal

· Parallels between response of Secret Service and response of RIAA

· Cyberspace is real

· Those who break the law can be identified

· Illegal actions can have severe consequences

Penalties for Hacking

· Examples of illegal activities

· Accessing without authorization any Internet computer

· Transmitting a virus or worm

· Trafficking in computer passwords

· Intercepting a telephone conversation, email, or any other data transmission

· Accessing stored email messages without authorization

· Adopting another identity to carry out an illegal activity

· Maximum penalty: ____________________________
· Question: Is it worth it????

6.4 Denial-of-Service Attacks

· Denial-of-service attack:
· Goal of attack:
· About ___________ Web sites attacked each week

· Asymmetrical attack that may prove popular with terrorists

Attacks that Consume Scarce Resources

· SYN flood attack

· Smurf attack

· Fill target computer’s hard disk

· Email bombing

· Worm

· Break-in followed by file copying

How a SYN Flood Attack Works

How a Smurf Attack Works

Defensive Measures

· Physical security of server

· Benchmarking

· Disk quota systems

· Disabling unused network services

· Turning off routers’ amplifier network capability

Distributed Denial-of-Service Attacks

· Attacker gains access to thousands of computers

· Launches simultaneous attack on target servers

· Defensive measures

· Secure computers to prevent hijackings

· Check for forged IP addresses

The Rise and Fall of Blue Security Part I: The Rise

· Blue Security:
· Blue Frog bot:

· Spammers started receiving hundreds of thousands of opt-out messages, disrupting their operations

· 6 of 10 of world’s top spammers agreed to stop sending spam to users of Blue Frog

The Rise and Fall of Blue Security Part II: The Fall

· One spammer (PharmaMaster) started sending Blue Frog users 10-20 times more spam

· PharmaMaster then launched DDoS attacks on Blue Security and its business customers

· Blue Security could not protect its customers from DDoS attacks and virus-laced emails

· Blue Security reluctantly terminated its anti-spam activities

Fourth of July Attacks

· 4th of July weekend in 2009: ___

· Attack may have been launched by North Korea in retaliation for United Nations sanctions

Attacks on Twitter and Other Social Networking Sites

· Massive DDoS attack made Twitter service unavailable for several hours on August 6, 2009

· Three other sites attacked at same time: Facebook, LiveJournal, and Google

· All sites used by a political blogger from the Republic of Georgia

· Attacks occurred on first anniversary of war between Georgia and Russia over South Ossetia

SATAN

· Security Administrator Tool for Analyzing Networks (SATAN)

· Allows administrators to test their systems

· Could be used to probe other computers

· Critics worried SATAN would turn unskilled teenagers into hackers

· That never happened

6.5 Online Voting

Motivation for Online Voting

· 2000 U.S. Presidential election closely contested

· Florida pivotal state

· Most Florida counties used keypunch voting machines

· Two voting irregularities traced to these machines

· Hanging chad

· “Butterfly ballot” in Palm Beach County

The Infamous “Butterfly Ballot”

Benefits of Online Voting

· More people would vote

· Votes would be counted more quickly

· No ambiguity with electronic votes

· Cost less money

· Eliminate ballot box tampering

· Software can prevent accidental over-voting

· Software can prevent under-voting

The following are REAL issues that surround the on-line voting debate.

Risks of Online Voting

· Gives ______________________________________
· More ______________________________________
· More opportunities for ______________
· Obvious target for a _____________
· Security of election depends on security of home computers

· Susceptible to vote-changing virus or RAT

· Susceptible to phony vote servers

· No paper copies of ballots for auditing or recounts

Utilitarian Analysis

· Suppose online voting replaced traditional voting

· Benefit: Time savings

· Assume 50% of adults actually vote

· Suppose voter saves 1 hour by voting online

· Average pay in U.S. is $18.00 / hour

· Time savings worth $9 per adult American

· Harm of DDoS attack difficult to determine

· What is probability of a DDoS attack?

· What is the probability an attack would succeed?

· What is the probability a successful attack would change the outcome of the election?

Kantian Analysis

· The will of each voter should be reflected in that voter’s ballot

· The integrity of each ballot is paramount

· Ability to do a recount necessary to guarantee integrity of each ballot

· There should be a paper record of every vote

· Eliminating paper records to save time and/or money is wrong

Conclusions

· Existing systems are highly localized

· Widespread tainting more possible with online system

· No paper records with online system

· Evidence of tampering with online elections

· Relying on security of home computers means system vulnerable to fraud

· Strong case for not allowing online voting

