

Introduction to Computer Applications

**CISY 1225
Chapter 4**

Zahoor Khan, PhD

Last updated: June 2014

1

CISY 1225 Custom book

Chapter 4

Securing Your System:
Protecting Your Digital Data and Devices

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

2

Chapter Topics

- Computer virus types
- Protecting computers from viruses
- Hackers
- Firewalls
- Passwords and password management

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

3

Chapter Topics (cont.)

- Biometrics
- Spyware and spam
- Backup methods
- Protecting physical assets

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

4

Computer Threats

- Cybercrimes
 - criminal acts conducted through the use of computers, networks, and internet
- Computer users need
 - protect themselves from becoming victims of cybercriminals

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

5

Types of Cybercrime

- Fraud-related
 - Nondelivery of ordered items
 - Credit and debit card fraud
 - Advanced fee scams
- Non-fraud-related
 - Computer intrusions
 - Unsolicited e-mail
 - Child pornography

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

6

Computer Threats: Viruses

- Virus:
 - A program that attaches itself to another program and
 - spreads itself to other computers
- Viruses are hidden
 - within the code of a host program
- Any computing device can be infected with a virus

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

7

What Viruses Do

- Replicate themselves
 - Slow down networks
- Secondary objectives
 - Display annoying messages
 - Delete files on the hard drive
 - Change computer settings

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

8

How Does a Computer Catch a Virus?

- Viruses copy themselves and infect a file on your computer
- Spread by
 - Sharing disks or flash drives
 - Opening an e-mail attachment
 - Downloading infected audio or video files

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

9

Types of Viruses

- Boot-sector viruses
 - Replicate themselves in the boot sector of the hard drive
- Logic bombs
 - Activate when certain conditions are met
- Time bombs
 - Triggered by the passage of time or on a certain date
- Worms
 - Travel between systems through networks

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

10

Types of Viruses (cont.)

- Script viruses
 - Hidden on Web pages as miniprograms
- Macro viruses
 - Attached to documents
- E-mail viruses
 - Use e-mail address books to distribute themselves
- Encryption viruses
 - Compress files using a complex encryption key

Virus Classifications

- Polymorphic viruses
 - Periodically rewrite themselves to avoid detection
- Multipartite viruses
 - Infect multiple file types
- Stealth viruses
 - Erase their code from the hard drive and
 - reside in the active memory

Antivirus Software

- Programs designed to detect viruses
 - Scan files looking for virus signatures (unique code)
 - Provide options for deleting or fixing infected files
 - Inoculate files against further infection
- Needs to be updated frequently

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

13

Dealing with an Infected Computer

1. Boot computer with antivirus installation disc.
2. Run directly from DVD/CD.
3. Allow software to delete or quarantine infected files.
4. Research viruses found to ensure further manual steps are not needed.

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

14

Prevent Instant Messaging Viruses

- Allow contact from Buddy or Friends List users only.
- Never automatically accept transfers of data.
- Avoid using instant messaging programs on public computers.

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

15

Other Ways to Protect Your System

- Keep your antivirus and operating system (OS) software up to date
- Load security patches as soon as they are available
- Enable automatic updates

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

16

Hackers

- Anyone who unlawfully accesses a computer system
- Types of hackers
 - White hat
 - Black hat
 - Script kiddies

17

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

What Hackers Steal

- Hackers try to steal data stored on hard drives:
 - Credit card numbers
 - Bank account numbers
- Also can steal information through packet sniffing or a keylogger
- Use information to purchase items illegally or to commit identity theft

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

18

How Computers Are Attacked

- Trojan horse
- Backdoor program
 - Zombies
- Denial of service attacks (DoS)
- Distributed denial of service attacks (DDoS)

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

19

How Hackers Gain Access

- Direct access
 - Hacking software
- Indirect access
 - Internet connection
 - Logical ports

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

20

Firewalls

- Software programs or hardware designed to close logical ports to invaders
 - Most current operating systems include reliable firewalls
 - Security suite often include firewalls
 - Network routers can contain a hardware firewall
- Firewalls are critical
 - if you have an always on broadband connection
- Test your computer's vulnerability

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

21

Bluetooth Attacks

- Bluesnarfing
 - Exploits flaw in access software to steal information contained on the device
- Bluebugging
 - Hacker takes control of the device
- Make your device invisible

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

22

Passwords

- Create a strong password
 - At least 14 characters, including numbers, symbols, and upper- and lowercase letters
 - Not a single word or a word from a dictionary
 - Not easily associated with you (birthday, name of pet, nickname)
 - Use different passwords for different sites
 - Do not tell anyone or write down password
 - Change password regularly (every month)

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

23

Wireless Networks on the Road

- Beware
 - “Evil twins”
 - Free Internet access in paid locations
- Protect yourself
 - Check with authorized personnel for official name of hotspot
 - Do not use free access from unknown sources

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

24

Password Managers

- Remember all your different passwords
- Built into
 - Operating systems
 - Web browsers
 - Some security packages

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

25

Anonymous Web Surfing

- Public computers
 - Shared computers risk subsequent user viewing your data
 - Might already have viruses or hacking tools installed
- Portable privacy devices
- Linux OS on a flash drive

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

26

Biometric Authentication Devices

- Read unique personal characteristics
 - Fingerprint
 - Iris patterns
 - Voice patterns
 - Face patterns

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

27

Malware

- Software that has a malicious intent
 - Grayware (nondestructive)
 - Adware
 - Spyware
 - Viruses (destructive)
- Antispyware software
 - Included in many Internet security suites
 - Stand-alone spyware removal available

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

28

Spam or Spim

- Spam: Unwanted or junk e-mail
 - To avoid SPAM
 - Create free Web-based e-mail account for filling out online forms or making online purchases
 - Use a spam filter
 - *Do not* try to “unsubscribe” from spam e-mails
 - Use an e-mail forwarding service
- Spim: Unsolicited instant messages

Cookies

- A Web site assigns an ID number to your computer
 - stored in a cookie file
- Each time you log in to the site,
 - it notes the visit and keeps track of it in a database
- Provide info about browsing habits
- Identify user preferences
- Pose some privacy risks, but low security threat

Protecting Your Personal Information

- Protect information from identity thieves
 - Social Security number
 - Phone number
 - Street address
- Check privacy settings on social networking sites: Keep your information as private as possible

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

31

Backing Up Your Data

- Backup
 - A copy of a file that can be used to replace the original
- Types of files to back up
 - Program
 - Data
- Backup routine
 - Frequency
 - Changed files

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

32

Backing Up Your Data (cont.)

- Software programs for easy backup
 - Schedule automatic backups
 - Can back up files, folders, or entire drives
 - Back up to external hard drive, USB device, or DVD
- Entire system backup software
 - Takes an image of the entire system
 - Stores on a separate hard drive
 - In case of failure, a new drive is inserted

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

33

Backing Up Your Data (cont.)

- Store backups offsite
- Online backups
 - Store backup files on Internet servers
 - Some services free
 - Windows Live Sky Drive
 - ADrive
 - Fees for some services
- Network attached storage (NAS) devices

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

34

Social Engineering

- Uses social skills to generate human interaction to entice individuals to reveal sensitive information
 - Usually does not use a computer or face-to-face interaction
 - Pretexting

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

35

Phishing and Pharming

- Phishing
 - Uses e-mail to lure user to fake Web sites
 - Tricks user into revealing private data
- Pharming
 - Malicious code changes Web browser's ability to find Web addresses

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

36

Hoaxes

- An attempt to make someone believe something that is untrue
 - Target large audiences
 - Practical joke, agents of social change, or time wasters
 - Mostly e-mail

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

37

Protect Physical Assets

- Environmental factors
 - Avoid
 - Sudden movement
 - Excessive heat or cold
 - Dust
 - Food and liquids
 - Use padded case for notebooks

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

38

Power Surges

- Occur when electrical current is supplied in excess of normal voltage (120 volts in the United States)
- Caused by:
 - Old or faulty wiring
 - Downed power lines
 - Malfunctions at electric substations
 - Lightning strikes
- Use surge protectors

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

39

Deterring Theft

- Alarms
- Locks
- Software alerts

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

40

Chapter 4 Summary Questions

- From which types of viruses do I need to protect my computer?

Chapter 4 Summary Questions

- What can I do to protect my computer from viruses?

Chapter 4 Summary Questions

- How can hackers attack my computing devices, and what harm can they cause?

Chapter 4 Summary Questions

- What is a firewall, and how does it keep my computer safe from hackers?

Chapter 4 Summary Questions

- How do I create secure passwords and manage all of my passwords?

Chapter 4 Summary Questions

- How do I manage online spyware and spam?

Chapter 4 Summary Questions

- What data do I need to back up, and what are the best methods for doing so?

Chapter 4 Summary Questions

- What is social engineering, and how do I avoid falling prey to phishing and hoaxes?

Chapter 4 Summary Questions

- How do I protect my physical computing assets from environmental hazards, power surges, and theft?

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright © 2012 Pearson Education, Inc.
Publishing as Prentice Hall