UNIT II

SESSION 1
Topic:
· Need for security
· Business needs

Date:		20.7.13
Period:	3

Web links:
http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html

Suggested Activity: Puzzle

[image:]
Conclusion :

By the above activity the students got an idea about the Need for security and the business needs and functions.

SESSION 2
Topic:
· Threats
· Categories
· Deliberate act of information exortion
· Deliberate act of sabotage or vandalism
· Deliberate act of theft
· Deliberate software attacks
· Deviations in QoS

Date:		20.7.13
Period:	3

Web links:
http://www.cse.hcmut.edu.vn/~tqchi/ISS/Presentations/Threats_and_Attacks_to_Information_Security.ppt.

Suggested Activity: Recall by keywords
· Infosec functions
-protection
- collection safeguard
· Issues
· management
· People

Suggested Activity: pick ‘n’ answer
	A
	B

	C
	D

A. Threat
Threat is an object, person, or other entity that represents a constant danger to an asset
B. How management protects information?
Through policy, education and training, and technology controls
C. How many categories of threats?
12 categories
D. Acts of Human Error or Failure is caused by?
a. Inexperience
b. Improper training
c. Incorrect assumptions
d. Other circumstances

Conclusion :

By the above activities the students got an idea about Threats and its Categories

SESSION 3

Topic:
· Threats
· Categories
· Technical hardware failure or errors
· Technical software failure or errors
· Technological obsolescence
· Compromises to Intellectual property

Date:		23.7.13
Period:	5

Web links:
http://www.cse.hcmut.edu.vn/~tqchi/ISS/Presentations/Threats_and_Attacks_to_Information_Security.ppt.

Suggested activity: Recall by keywords
1.Infosec functions
· protection
· collection
· safeguard
2. Issues
· management
· People

Suggested activity: pick ‘n’ answer
	10
	20

	30
	40

 10. What are the Communications and Other Services?
· telephone
· water & wastewater
· trash pickup
· cable television
20.Threat of loss of services can lead to?
 Inability to function properly
 30.Voltage levels?
· spike – momentary increase
· surge – prolonged increase
· sag – momentary low voltage
· brownout – prolonged drop
· fault – momentary loss of power
· blackout – prolonged loss
40. Hackers use what?
skill, guile, or fraud to steal the property of someone else

Conclusion :

By the above activities the students got an idea about Threats and its Categories

SESSION 4

Topic:
· Attacks
· Malicious code & hoaxes
· Backdoors & password crack
· Brute force
· Spoofing
· Man-in-the middle

Date:		24.7.13
Period:	1

Web links:
http://www.cse.hcmut.edu.vn/~tqchi/ISS/Presentations/Threats_and_Attacks_to_Information_Security.ppt.
https://www.youtube.com/watch?v=dAEb_-YBDiM
https://www.youtube.com/watch?v=aCMtX17CiKw

Suggested activity: pick ‘n’ answer/ show and tell
· An attack is the deliberate act that exploits vulnerability
[image:]
Answer: Shoulder surfing attack
[image:]
Answer: hacker profile
[image:]

Answer: Trojan horse attack

[image:]
Answer: DOS attack
[image:]

Conclusion :

By the above activities the students got an idea about attacks.

SESSION 5

Topic:
· Attacks
· Mail-bombing
· Sniffers
· Buffer Overflow
· Timing Attack

Date:		26.7.13
Period:	6

Web links:
http://u.cs.biu.ac.il/~doronp/security.ppt
Suggested activity: crossword

[image:]

Suggested activity: Questioning
1. What is Mail-bombing?
- another form of e-mail attack that is also a DoS, in which an attacker routes large quantities of e-mail to the target

2. Define Sniffers
- a program and/or device that can monitor data traveling over a network.

3. What is Buffer Overflow ?
· application error occurs when more data is sent to a buffer than it can handle
· when the buffer overflows, the attacker can make the target system execute instructions, or the attacker can take advantage of some other unintended consequence of the failure

4. What is Timing Attack?
· works by exploring the contents of a web browser’s cache
· can allow collection of information on access to password-protected sites

Conclusion :
By the above activities the students got an idea about attacks.

SESSION 6

Topic:
· Legal, ethical & professional issues

Date:		27.7.13
Period:	3

Web links:
http://www.cse.hcmut.edu.vn/~tqchi/ISS/Presentations/Threats_and_Attacks_to_Information_Security.ppt

Suggested activity: rabik cube
	A
	B
	E

	C
	D
	F

A. Define attack.
An attack is the deliberate act that exploits vulnerability
B. What is Malicious Code?
This kind of attack includes the execution of viruses, worms, Trojan horses, and active web scripts with the intent to destroy or steal information
C. What is Unprotected Shares
Using file shares to copy viral component to all reachable locations
D. Denial-of-service (DoS)?
Attacker sends a large number of connection or information requests to a target
E. Spam ?
Unsolicited commercial e-mail - while many consider spam a nuisance rather than an attack
F. Social Engineering ?
The process of using social skills to convince people to reveal access credentials or other valuable information to the attacker

Suggested activity: puzzle
[image:]

Conclusion :

By the above activities the students got an idea about Legal, ethical & professional issues

SESSION 7

Topic:
Legal, ethical & professional issues

Date:		27.7.13
Period:	8

Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.csudh.edu/Eyadat/classes/CIS378/handouts/Legal,%20Ethical,%20and%20Professional%20Issues%20In.ppt
http://www.kuroski.net/DA107/spring-2012/9781111138219_PPT_ch03.ppt

Suggested activity: pick ‘n’ Answer

	AA
	BB

	CC
	DD

AA. Civil law?
Civil law seeks to resolve non-criminal disputes such as disagreements over the meaning of contracts, property ownership, divorce, child custody, and damages for personal and property damage.

BB. Criminal law?
A body of rules and statutes that defines conduct prohibited by the government because it threatens and harms public safety and welfare and that establishes punishment to be imposed for the commission of such acts.

CC. Public law?
Body of law governing relations between a state and its citizens, and dealing with the structure and operation of the government.

DD. Tort law?
A body of rights, obligations, and remedies that is applied by courts in civil proceedings to provide relief for persons who have suffered harm from the wrongful acts of others.

Suggested activity: puzzle

[image:]
Conclusion :

By the above activities the students got an idea about Legal, ethical & professional issues

SESSION 8
Topic:
Legal, ethical & professional issues

Date:		30.7.13
Period:	5

Web links:
http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.csudh.edu/Eyadat/classes/CIS378/handouts/Legal,%20Ethical,%20and%20Professional%20Issues%20In.ppt
http://www.kuroski.net/DA107/spring-2012/9781111138219_PPT_ch03.ppt

Suggested activity: Tit for tat
1. List relevant US laws
· Computer Fraud and Abuse Act of 1986
· National Information Infrastructure Protection Act of 1996
· USA Patriot Act of 2001
· Telecommunications Deregulation and Competition Act of 1996
· Communications Decency Act (CDA)
· Computer Security Act of 1987
· The Health Insurance Portability & Accountability Act Of 1996 (HIPAA) also known as the Kennedy-Kassebaum Act
· The Financial Services Modernization Act or Gramm-Leach-Bliley Act of 1999

2.Export and Espionage Laws
· Freedom of Information Act of 1966 (FOIA)
· Economic Espionage Act (EEA) of 1996
· Security and Freedom Through Encryption Act of 1997 (SAFE)

Suggested activity: Quiz
1. List any 4 commandments of Ethical Concepts in Information Security
· Thou shalt not snoop around in other people's computer files.
· Thou shalt not use a computer to steal.
· Thou shalt not use a computer to bear false witness.
· Thou shalt not copy or use proprietary software for which you have not paid.

2. What is Cultural Differences in Ethical Concepts?
Differences in cultures cause problems in determining what is ethical and what is not ethical

3. Whys ethical & legal training is important?
Proper ethical and legal training is vital to creating an informed, well prepared, and low-risk system user

4. Define Deterrence
Preventing an illegal or unethical activity

5. List 3 conditions for Laws and policies
Laws and policies only deter if three conditions are present:
· Fear of penalty
· Probability of being caught
· Probability of penalty being administered

Conclusion :

By the above activities the students got an idea about Legal, ethical & professional issues

SESSION 9
Topic:
Legal, ethical & professional issues

Date:		1.8.13
Period:	2

Web links:
http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.csudh.edu/Eyadat/classes/CIS378/handouts/Legal,%20Ethical,%20and%20Professional%20Issues%20In.ppt
http://www.kuroski.net/DA107/spring-2012/9781111138219_PPT_ch03.ppt
Suggested activity: rapid fire quiz
1. Deterrents examples?
	 Laws, policies, and technical controls are all examples of deterrents
 2. What does ethical sensitivity reveal?
	Studies of ethical sensitivity to computer use reveal different nationalities have different perspectives
3. Define policies
 	Policies function in an organization like laws
Suggested activity:puzzle
[image:]
Conclusion :
By the above activities the students got an idea about Legal, ethical & professional issues

image2.png

image3.png
Traditional hacker profile: Modern hacker profile:

Age 13-18, male with limited Age 12-60, male or female, unknown
parental supervision spends all his background, with varying technological
free time at the computer skill levels; may be internal or external

to the organization

image4.png
N\

.(V

! Trojan horse releases
its payload, monitors
P computer activity, installs

E

back door, or transmits

| V) information to hacker
Trojan horse arrives Trojan horse is activated
via e-mail or software when the software or

such as free games attachment is executed

image5.png

image6.png
In a denial-of-service attack, a hacker compromises a system and uses that
system to attack the target computer, flooding it with more requests for
services than the target can handle.

In a distributed denial-of-service attack, dozens or even hundreds of computers
(known as zombies) are compromised, loaded with DoS attack software and
then remotely activated by the hacker to conduct a coordinated attack.

image7.emf

image8.emf

image9.emf

image1.emf

