

Security

Computer Security Risks

What is a computer security risk?

- Action that causes loss of or damage to computer system

Computer Viruses, Worms, and Trojan Horses

What are viruses, worms, and Trojan horses?

Virus is a potentially damaging computer program Can spread and damage files	Worm copies itself repeatedly, using up resources and possibly shutting down computer or network	Trojan horse hides within or looks like legitimate program until triggered Does not replicate itself on other computers	Payload (destructive event) that is delivered when you open file, run infected program, or boot computer with infected disk in disk drive
---	--	--	---

<http://computer.howstuffworks.com/virus.htm/printable>

Computer Virus

- Biological virus

Computer virus

- piggyback on some other program or document in order to get executed

Computer Viruses, Worms, and Trojan Horses

How can a virus spread through an e-mail message?

Step 1. Unscrupulous programmers create a virus program. They hide the virus in a Word document and attach the Word document to an e-mail message.

Step 2. They use the Internet to send the e-mail message to thousands of users around the world.

Step 3a. Some users open the attachment and their computers become infected with the virus.

Step 3b. Other users do not recognize the name of the sender of the e-mail message. These users do not open the e-mail message. Instead they delete the e-mail message. These users' computers are not infected with the virus.

Computer Viruses, Worms, and Trojan Horses

How can you protect your system from a macro virus?

- Set macro security level in applications that allow you to write macros
- At medium security level, warning displays that document contains macro
 - Macros are instructions saved in an application, such as word processing or spreadsheet program

Computer Viruses, Worms, and Trojan Horses

What is an antivirus program?

- Identifies and removes computer viruses
- Most also protect against worms and Trojan horses

POPULAR ANTIVIRUS PROGRAMS
AVG AntiVirus
Command AntiVirus
eTrust InoculateIT
F-Secure Anti-Virus
McAfee VirusScan
Norton AntiVirus
RAV AntiVirus
Trend Micro PC-cillin

Computer Viruses, Worms, and Trojan Horses

What is a virus signature?

- Specific pattern of virus code
 - Also called **virus definition**
- Antivirus programs look for virus signatures

Computer Viruses, Worms, and Trojan Horses

How does an antivirus program inoculate a program file?

Computer Viruses, Worms, and Trojan Horses

What is a recovery disk?

Removable disk that contains uninfected copy of key operating system commands that enables computer to restart

- Also called **rescue disk**

Once computer restarts, antivirus program can attempt to repair damaged files

Computer Viruses, Worms, and Trojan Horses

What are some tips for preventing virus, worm, and Trojan horse infections?

- | | | |
|--|--|---|
| Set the macro security in programs so you can enable or disable macros | Install an antivirus program on all of your computers | Never open an e-mail attachment unless you are expecting it and it is from a trusted source |
| If the antivirus program flags an e-mail attachment as infected, delete the attachment immediately | Check all downloaded programs for viruses, worms, or Trojan horses | Back up your files regularly |

Unauthorized Access and Use

What is unauthorized access and how is it achieved?

Unauthorized Access and Use

What is a **firewall**?

- Security system consisting of hardware and/or software that prevents unauthorized network access

Unauthorized Access and Use

What is a **personal firewall**?

- Program that protects personal computer and its data from unauthorized intrusions
- Monitors transmissions to and from computer
- Informs you of attempted intrusion

PERSONAL FIREWALL SOFTWARE
BlackICE PC Protection
McAfee Firewall
Norton Personal Firewall
Sygate Personal Firewall
Tiny Personal Firewall
ZoneAlarm

Unauthorized Access and Use

What are other ways to protect your personal computer?

- Disable file and printer sharing on Internet connection
- Use **online security service**—Web site that evaluates computer to check for Web and e-mail vulnerabilities

Unauthorized Access and Use

How can companies protect against hackers?

Intrusion detection software analyzes network traffic, assesses system vulnerabilities, and identifies intrusions and suspicious behavior

Access control defines who can access computer and what actions they can take

Audit trail records access attempts

Unauthorized Access and Use

What is a **user name**?

- Unique combination of characters that identifies user
- Password is private combination of characters associated with the user name that allows access to computer resources

Unauthorized Access and Use

How can you make your password more secure?

- Longer passwords provide greater security

PASSWORD PROTECTION

Number of Characters	Possible Combinations	AVERAGE TIME TO DISCOVER	
		Human	Computer
1	36	3 minutes	.000018 second
2	1,300	2 hours	.00065 second
3	47,000	3 days	.02 second
4	1,700,000	3 months	1 second
5	60,000,000	10 years	30 seconds
10	3,700,000,000,000,000	580 million years	59 years

Possible characters include the letters A-Z and numbers 0-9

Human discovery assumes 1 try every 10 seconds

Computer discovery assumes one million tries per second

Average time assumes the password would be discovered in approximately half the time it would take to try all possible combinations

Unauthorized Access and Use

What is a possessed object?

- Item that you must carry to gain access to computer or facility
- Often used with numeric password called personal identification number (PIN)

Unauthorized Access and Use

What is a biometric device?

- Authenticates person's identity using personal characteristic
 - Fingerprint, hand geometry, voice, signature, and iris

Unauthorized Access and Use

What is a callback system?

User connects to computer only after the computer calls that user back at a previously established telephone number

Some networks utilize callback systems as an access control method to authenticate remote or mobile users

Callback systems work best for users who regularly work at the same remote location, such as at home or branch office

Hardware Theft and Vandalism

What are hardware theft and hardware vandalism?

- **Hardware theft** is act of stealing computer equipment
 - Cables sometimes used to lock equipment
 - Some notebook computers use passwords, possessed objects, and biometrics as security methods
 - For PDAs, you can password-protect the device
- **Hardware vandalism** is act of defacing or destroying computer equipment

Software Theft

What is software theft?

Act of stealing or illegally copying software or intentionally erasing programs

Software piracy is illegal duplication of copyrighted software

Software Theft

What is a license agreement?

- Right to use software
- **Single-user license agreement** allows user to install software on one computer, make backup copy, and sell software after removing from computer

Software Theft

What are some other safeguards against software theft?

Product activation allows user to input product identification number online or by phone and receive unique installation identification number

Business Software Alliance (BSA) promotes better understanding of software piracy problems

Information Theft

What is encryption?

- Safeguards against information theft
- Process of converting **plaintext** (readable data) into **ciphertext** (unreadable characters)
- **Encryption key (formula)** often uses more than one method
- To read the data, the recipient must **decrypt**, or decipher, the data

SAMPLE ENCRYPTION METHODS

Name	Method	Plaintext	Ciphertext	Explanation
Transposition	Switch the order of characters	PASSWORD	APSSOWDR	Adjacent characters swapped
Substitution	Replace characters with other characters	ACCESS	DRROY	Each letter replaced with another
Expansion	Insert characters between existing characters	VIRUS	XVXIXRXUXS	Letter X inserted before each character
Compaction	Remove characters and store elsewhere	IDENTIFICATION	IDNTFIATON	Every third letter removed (E, I, C, I)

Information Theft

What does an encrypted file look like?

System Failure

What is a system failure?

Prolonged malfunction of computer

Can cause loss of hardware, software, or data

Caused by aging hardware, natural disasters, or electrical power disturbances

Noise—unwanted electrical signal

Undervoltage—drop in electrical supply

Overvoltage or power surge—significant increase in electrical power

System Failure

What is a surge protector?

- Protects computer and equipment from electrical power disturbances
- **Uninterruptible power supply (UPS)** is surge protector that provides power during power loss

Backing Up — The Ultimate Safeguard

What is a backup?

Duplicate of file, program, or disk

Full backup
all files in computer

Selective backup
select which files to back up

Three-generation backup
preserves three copies of important files

In case of system failure or corrupted files, restore files by copying to original location

Internet Security Risks

How do Web browsers provide secure data transmission?

Internet Security Risks

What is a certificate authority (CA)?

- Authorized person or company that issues and verifies digital certificates
- Users apply for digital certificate from CA

Internet Security Risks

What is Secure Sockets Layer (SSL)?

- Provides encryption of all data that passes between client and Internet server
 - Web addresses beginning with "https" indicate secure connections

Internet Security Risks

What are methods for securing e-mail messages?

Ethics and Society

What are computer ethics?

Ethics and Society

What is an IT code of conduct?

- Written guideline that helps determine whether computer action is ethical
- Employers can distribute to employees

IT CODE OF CONDUCT

1. Computers may not be used to harm other people.
2. Employees may not interfere with others' computer work.
3. Employees may not meddle in others' computer files.
4. Computers may not be used to steal.
5. Computers may not be used to bear false witness.
6. Employees may not copy or use software illegally.
7. Employees may not use others' computer resources without authorization.
8. Employees may not use others' intellectual property as their own.
9. Employees shall consider the social impact of programs and systems they design.
10. Employees always should use computers in a way that demonstrates consideration and respect for fellow humans.

Information Privacy

What is information privacy?

Right of individuals and companies to restrict collection and use of information about them

Difficult to maintain today because data is stored online

Employee monitoring is using computers to observe employee computer use

Legal for employers to use monitoring software programs

Information Privacy

What are some ways to safeguard personal information?

Fill in necessary information on rebate, warranty, and registration forms

Avoid shopping club and buyers cards

Inform merchants that you do not want them to distribute your personal information

Limit the amount of information you provide to Web sites; fill in only required information

Install a cookie manager to filter cookies

Clear your history file when you are finished browsing

Set up a free e-mail account; use this e-mail address for merchant forms

Turn off file and print sharing on your Internet connection

Install a personal firewall

Sign up for e-mail filtering through your Internet service provider or use an antispy program, such as Brightmail

Do not reply to spam for any reason

Surf the Web anonymously with a program such as Freedom Web Secure or through an anonymous Web site such as Anonymizer.com

Information Privacy

What is an electronic profile?

- Data collected when you fill out form on Web
- Merchants sell your electronic profile
- Often you can specify whether you want personal information distributed

Leaving these options blank indicates you do not want to be contacted

Information Privacy

What is a cookie?

User preferences

How regularly you visit Web sites

Small file on your computer that contains data about you

Interests and browsing habits

Some Web sites sell or trade information stored in your cookies

Set browser to accept cookies, prompt you to accept cookies, or disable cookies

Information Privacy

How do cookies work?

Step 1. When you type Web address of Web site in your browser window, browser program searches your hard disk for a cookie associated with Web site.

Step 2. If browser finds a cookie, it sends information in cookie file to Web site.

Step 3. If Web site does not receive cookie information, and is expecting it, Web site creates an identification number for you in its database and sends that number to your browser. Browser in turn creates a cookie file based on that number and stores cookie file on your hard disk. Web site can update information in cookie files whenever you access the site.

Information Privacy

What is a cookie manager?

- Software program that selectively blocks cookies

Program Name	Function
AdSubtract SE	Blocks advertising and cookies
CookieCap	Accepts or rejects cookies; blocks offensive Web sites and advertisements, disables pop-up windows
Cookie Crusher	Views, edits, and deletes cookies
Cookie Crusher	Accepts or rejects cookies by Web site, tells you the purpose of cookie (tracking, shopping cart, etc.)
Guidescope	Allows you to block or allow cookies and advertising based on their domain names
IEClean, NSClean	Deletes cookies, also can delete cache, history files, and other browsing files
WebWasher	Blocks advertising banners and associated cookies
Window Washer	Deletes cache, history, and cookie files

Information Privacy

What are spyware and spam?

- **Spyware** is program placed on computer without user's knowledge
 - Secretly collects information about user
- **Spam** is unsolicited e-mail message sent to many recipients

Information Privacy

How can you control spam?

Information Privacy

What privacy laws have been enacted?

Date	Law	Purpose
2001	Provide Appropriate Tools Required to Intercept and Obstruct Terrorism (PATRIOT) Act	Gives law enforcement the right to monitor people's activities, including Web and e-mail habits.
1998	Digital Millennium Copyright Act (DMCA)	Makes it illegal to circumvent antipiracy schemes in commercial software; outlaws sale of devices that copy software illegally.
1997	No Electronic Theft (NET) Act	Closes a narrow loophole in the law that allowed people to give away copyrighted material (such as software) on the Internet without legal repercussions.
1996	National Information Infrastructure Protection Act	Penalizes theft of information across state lines, threats against networks, and computer system trespassing.
1994	Computer Abuse Amendments Act	Amends 1984 act to outlaw transmission of harmful computer code such as viruses.
1992	Cable Act	Extends the privacy of the Cable Communications Policy Act of 1984 to include cellular and other wireless services.

Information Privacy

What is content filtering?

- Process of restricting access to certain material
- **Internet Content Rating Association (ICRA)** provides rating system of Web content
- **Web filtering software** restricts access to specified sites

Health Concerns of Computer Use

What are some health concerns of computer use?

Health Concerns of Computer Use

What precautions can prevent tendonitis or carpal tunnel syndrome?

- Take frequent breaks during computer session
- Use wrist rest
- Exercise hands and arms
- Minimize number of times you switch between mouse and keyboard

Health Concerns of Computer Use

How can you ease eyestrain when working at the computer?

Health Concerns of Computer Use

What is ergonomics?

- Applied science devoted to comfort, efficiency, and safety in workplace

Health Concerns of Computer Use

What is green computing?

- Reducing electricity and environmental waste while using computer

