

Sun City Computer Club

Computer and Information Security

August 29-30, 2018

Is your credit card number in a hacker's database?

You can easily find out now! All you need to do is enter its information here and we will scan thousands of hacker databases to see if any they have match yours.

Credit Card Number:

Expiration Date:

Your Zip Code:

SCAN DATABASE

- Safer not Safe
- E-postcard not e-mail
- ADMINISTRATOR
- Passphrases not passwords
- Radio not wireless
- Internet is vital Internet is vulnerable

Vocabulary

- First job computing 1962
- 9 years semi-conductor manufacturer
- 30 years Cyber engineer Major Oil Co.
- Very early WEB experience
- 3 years Alyeska Pipeline DHS
- Major Cyber Security Certifications
- Network of cyber professionals
- Computer Club presentations
- Cyber Security SIG
- Windows SIG
- Senior University

What does John know

you

Biggest cyber security threat

you

Best cyber security defense

- Trust
- Convenience

- FOMO
- Curiosity

Fundamental Issues

- Use cellular
Wi-Fi & Bluetooth off unless required
- Use Linux
bootable CD/DVD write protected USB
Virtual machine
tethered to Cellular hotspot
- Old devices
smart phone for IoT command & control
old laptop/desktop for Linux
- Hard wire ethernet connection
Unplugged when not in use

The chase

- Identity
- Machines
- Browsers
- Security suites
- HOME NETWORKS
segmentation
VLANs Guest wireless
email addresses
Phone numbers

Multiple

- Dial-up modem
- Digital Subscriber Line DSL
- Satellite down link
- Wi-Fi metro mesh
- Fixed Wireless
- Cellular
- Cable modem

How Internet gets into your home

- Uses portion of bandwidth to home TCP/IP
- Shared with neighbors
- NAT
Network Address Translation
- DHCP
Dynamic Host Configuration Protocol
DNS, host name, subnet, etc.

Cable modem

- Default route to Internet
- Firewall
- Security Appliance
- QOS
 - Quality of Service
- VPN
- Speed bottleneck

Router, Wireless Access Point

- Wi-Fi protected setup OFF
- Remote Access OFF enable only when needed
- STRONG Admin passphrase
- Firewall ON
- UPnP Universal Plug and Play OFF
- MAC filtering
- Parental Controls
- Band control 2.4GHz 5GHz
- WPA2 Personal Shared Secret
- Broadcast SSID
- DHCP on and configured
- Firmware update

Router WAP settings

- SSID - Network name
- ADMINISTRATOR passphrase
- Disable Remote Access
- Use Guest Access
- Use VLans
- MAC filtering
- Network Map

- Radio
- Disassociate

Wireless Access Point

- Hierarchical Distributed
- Each device
- Quad 9 Quad 1
- Local hosts file
- Keep trusted record of IP addresses

DNS & Name Lookup

WiFi Pineapple

172.16.42.1:1471/#/modules/Recon

WiFi Pineapple

Dashboard

Recon

Profiling

Clients

Modules

Manage Modules

DWall

Filters

PineAP

Tracking

Logging

Reporting

Networking

Configuration

Advanced

Help

Scan Settings

2.4GHz
 5GHz
 Both

Continuous

15 Seconds

Scan Results

SSID	MAC	Security	WPS	Channel	Signal
TG862G12	00:1D:D5:DC:02:10	WPA2	yes	6	-84
TWC RR	00:26:F2:60:97:46	WEP	no	11	-87
Hidden	02:CA:FE:CA:CA:40	WPA2	no	11	-50
	AC:86:74:45:E3:A6				
TinyOak	14:91:82:35:3B:78	Mixed WPA	yes	11	-70
	A0:3B:E3:DB:2F:FA				
TinyOak-guest	16:91:82:35:3B:7A	Open	no	11	-71
Larsen0855	20:10:7A:D2:85:3F	Mixed WPA	yes	1	-77
TG1672G82	38:4C:90:75:68:80	WPA2	yes	1	-83
TG1672G82-5G	38:4C:90:75:68:85	WPA2	yes	44	-84
Swigart	50:09:59:09:2A:8B	WPA2	yes	6	-86
Hidden	62:45:81:63:26:2D	WEP	no	0	-64
	7E:ED:84:E9:54:F8				
Fenway Park	68:14:01:A9:0A:CB	WPA2	yes	1	-76
ATTmBrCld	78:96:84:70:68:20	Mixed WPA	yes	6	-86

Wireless

- Stuxnet, Haiti invasion, Sony & response
- June, 2017 A.P. Møller-Maersk
- Kiev, Ukraine Linkos Group M.E.Doc
- Update -> backdoor -> EternalBlue (NSA)
- Island hopping unpatched -> patched
- Encryption with random key
- \$10Billion
- Infection world wide including Russia
- Nation-state weapon of cyber war

NotPetya

- Connectionless
- Not intended for current use
- Query & Response
- Client Server
 - either can run code on the other
- Any/everything apps, attachments, audio, video

WEB issues

- connectionless
- Interpreters/helpers
- ActiveX, Java, scripts, shells
- HTTP
- HTML
- Akamai, cloud
- Increased use of third party services
- What, me worry?
- Information gives no indication of being stolen
- Information is cumulative
- connectionless

WEB Issues

- SMS or text message
Telecom companies not IDentity issuers
- Authenticator App
Stolen phone or backup
- Physical FOB
Long time to replace
- Biometrics
impossible to replace

Multi Factor Authentication

- Exactis
- Best tracking and surveillance ever conceived
- Cloud
- Crypto mining

- 1-2-3-4
- Steganography
- Hash
- Symmetric
- Asymmetric

cryptography

- 1-2-3-4
- Algorithm
- Key
- Plain text
- Cypher text

cryptography

Steganography

Original Image

Modified Image

Original Message

Hide Message

Hello Katiel

Extracted Message

Extract Message

Hello Katiel

Steganography

- One way
- Fixed length output
- Any length input
- Message digests
- E.g. MD2,MD4,MD5,SHA-1,SHA-2
- Used for integrity, digital signing & passphrases

hash

- Plain text, algorithm, key, cypher text
- Algorithm usually public
- Key space is important
- Reversible with the one key
- Does not scale
- E.g. RC4, SEAL DES, 3DES, RC5, Rijndael
- One-time pad
- Cryptanalysis
- Control

symmetric

- Confidentiality
- Integrity
- Authentication
- Non-Repudiation

CIA

- Public & private key
- Intractable problem
- Symmetric key exchange in presence of adversary
- Thousands of times slower
- E.g. RSA, El Gamal, ECC
- Public key distributed and verified via Digital Certificate
- Signing via digital signature

Asymmetric

- Code signing
- VPN
- Confidentiality
- Integrity
- Authentication
- Non-Repudiation
- Disk and file encryption
- IPSec
- PKI
- blockchain

Uses of cryptography

- Client hello
- Server hello
- Client validation and pre-master secret
- Both sides use secret to generate session key(s)
- Web session proceeds with data in transit encrypted with symmetric key(s)

Some detail

- Part of PKI
- Binding of public key to entity
- Verified and signed by certificate authority
- Chain of trust
- X.509

Digital Certificates

- Virtual machines Linux
- Live CD/DVD
- Check for updates before each sensitive session
- New browser for each sensitive session
- Clickjacking
- Cross Site Scripting
- Cross Site Request Forgery
- “Private” sessions

Safer Browsing

- Browser wars
- Brave, Lynx
- Add-ons and extensions
 - uBlock Origin, NoScript, uMatrix, AdBlocker
- MultiFactor Authentication
- Maintain state
 - URL, Hidden form fields, cookies
- Proxy
- TOR
- Business Practices IRS – Phone Bank - PIN

Safer Browsing

- Cookies
- IP Address
- History
- Local logs
- Browser User Agent string
- Fingerprinting
- Referrer
- “I am not a robot”
- Anything coders can think of ...

Tracking

- URL

https://mg.mail.yahoo.com/neo/b/launch?&filterBy=&fid=Inbox&fidx=1&ac=gfVcFbP06soZ0XxbtXJq5aW8I1M-&mailboxId=VjJ-C_UFXi_-EVMadxLtWRtp9zjHo-i8cY1FYym0mI8b9spZcwe1Zg2b-H0cYx2fOJ3OGH4nkLovJSeSm65J6U1w&.rand=1655841https://mg.mail.yahoo.com/neo/b/launch?&filterBy=&fid=Inbox&fidx=1&ac=gfVcFbP06soZ0XxbtXJq5aW8I1M-&mailboxId=VjJ-C_UFXi_-EVMadxLtWRtp9zjHo-i8cY1FYym0mI8b9spZcwe1Zg2b-H0cYx2fOJ3OGH4nkLovJSeSm65J69qU1w&.rand=165584188&nsc88&nsc

- Hidden Form Fields

```
<form action="myform.cgi" >
```

```
<input type="file" name="fileupload" value="fileupload"
id="fileupload" >
```

```
<label for="fileupload" > Select a file to upload</label>
```

```
<input type="hidden" id="ipaddr" name="ipaddr" value="<?php echo
$_SERVER['REMOTE_ADDR']; ?>" >
```

```
<input type="hidden" id="referer" name="referer" value="<?php echo
$_SERVER['HTTP_REFERER']; ?>" >
```

```
<input type="submit" value="submit" >
```

```
</form >
```

- Cookies

Maintaining State

- VMs
- Live CD/DVD/USB
- Google Search Engine
- Hover Over
- Multiple Browsers
- Multiple security configurations
- VPN
- Tiny URL expansion
- Popups
- Certificate warnings
- Drive By
- Sites with user supplied WEB content
- EULA
- Deliberate mistakes
- Become informed, aware, suspicious

Safer

- Search engines
- Browser indicators
- Hover Over
- URL inspection
- Professionalism
- Surveys & Account creation
- Google Transparency Report
- Lynx
- F12
- BBB
- Intent & AutoFill
- Security Images
- Multi Factor Authentication

Safer

- Update Update Update Update
- 3-2-1 Backup
- Security Suites Defense in Depth
- MultiFactor authentication
- https
- VPN
- Deliberate mistakes on Data Entry
- Awareness

Safer

- DuckDuckGo
- WolframAlpha
- Startpage
- Privatelee
- Yippy
- Hulbee
- Gibiru
- Disconnect Search
- Lukol
- MetaGer

Search Engines without tracking

- Questions, suggestions, comments?

SCCCCyber@gmail.com

- <https://heimdalsecurity.com/blog/ultimate-guide-secure-online-browsing/>
- <https://www.google.com/transparencyreport/>
- <https://myaccount.google.com/activitycontrols>

Useful Links