
 [image: cover image]

 TM255_1 Learning from major cyber security incidents

 Learning from major cyber security incidents

 About this free course

 This free course is an adapted extract from the Open University course TM255 Communication and information technologies http://www.open.ac.uk/courses/modules/tm255..

 This version of the content may include video, images and interactive content that may not be optimised for your device.

 You can experience this free course as it was originally designed on OpenLearn, the home of free learning from The Open University
 –

 https://www.open.edu/openlearn/science-maths-technology/learning-major-cyber-security-incidents/content-section-0

 There you’ll also be able to track your progress via your activity record, which you can use to demonstrate your learning.

 Copyright © 2020 The Open University

 Intellectual property

 Unless otherwise stated, this resource is released under the terms of the Creative Commons Licence v4.0 http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_GB. Within that The Open University interprets this licence in the following way: www.open.edu/openlearn/about-openlearn/frequently-asked-questions-on-openlearn. Copyright and rights falling outside the terms of the Creative Commons Licence are retained or controlled by The Open University.
 Please read the full text before using any of the content.

 We believe the primary barrier to accessing high-quality educational experiences is cost, which is why we aim to publish as
 much free content as possible under an open licence. If it proves difficult to release content under our preferred Creative
 Commons licence (e.g. because we can’t afford or gain the clearances or find suitable alternatives), we will still release
 the materials for free under a personal end-user licence.

 This is because the learning experience will always be the same high quality offering and that should always be seen as positive
 – even if at times the licensing is different to Creative Commons.

 When using the content you must attribute us (The Open University) (the OU) and any identified author in accordance with the
 terms of the Creative Commons Licence.

 The Acknowledgements section is used to list, amongst other things, third party (Proprietary), licensed content which is not
 subject to Creative Commons licensing. Proprietary content must be used (retained) intact and in context to the content at
 all times.

 The Acknowledgements section is also used to bring to your attention any other Special Restrictions which may apply to the
 content. For example there may be times when the Creative Commons Non-Commercial Sharealike licence does not apply to any
 of the content even if owned by us (The Open University). In these instances, unless stated otherwise, the content may be
 used for personal and non-commercial use.

 We have also identified as Proprietary other material included in the content which is not subject to Creative Commons Licence. These
 are OU logos, trading names and may extend to certain photographic and video images and sound recordings and any other material
 as may be brought to your attention.

 Unauthorised use of any of the content may constitute a breach of the terms and conditions and/or intellectual property laws.

 We reserve the right to alter, amend or bring to an end any terms and conditions provided here without notice.

 All rights falling outside the terms of the Creative Commons licence are retained or controlled by The Open University.

 Head of Intellectual Property, The Open University

 978-1-4730-3074-9 (.kdl)
978-1-4730-3075-6 (.epub)

 Contents

 	Introduction

 	Learning outcomes

 	1 Cyber security basics

 	2 Case study 1: WannaCry

 	

 	2.1 What was the attack?

 	2.2 How did it work?

 	2.3 Who were the attackers?

 	2.4 What lessons can be learnt?

 	3 Case study 2: the TalkTalk hack

 	

 	3.1 What was the attack?

 	3.2 How did it work?

 	3.3 Who were the attackers?

 	3.4 What lessons can be learnt?

 	4 Case study 3: the Mirai botnet

 	

 	4.1 What was the attack?

 	4.2 How did it work?

 	4.3 Who were the attackers?

 	4.4 What lessons can be learnt?

 	5 Attacking infrastructure

 	Conclusion

 	Glossary

 	References

 	Acknowledgements

 Introduction

 Many computing devices can be connected to the internet almost anywhere and at any time. As a result protecting against attacks
 and preventing the leak of private and confidential information has become ever more important.

 On top of this, the reasons behind attacks are becoming more diverse – ranging from financial gains and retaliations through
 to influencing political campaigns and disabling infrastructure. Anyone can be a victim of cyber-attacks.

 In this course, you’ll look at cyber security from the perspective of a computer user. Through a set of case studies you’ll
 analyse various types of attack, look at what lessons can be learnt from major incidents and consider what security measures
 you should apply to protect yourself. To help you to follow the case studies, the same framework has been adopted to analyse
 and explain each attack. Each case study will answer the questions:

 	What was the attack?

 	How did it work?

 	Who were the attackers?

 	What lessons can be learnt?

 This OpenLearn course is an adapted extract from the Open University course TM255 Communication and information technologies.

 Learning outcomes

 After studying this course you should be able to:

 	demonstrate an understanding of the key concepts, issues and technologies associated with cyber-attacks

 	analyse cyber security incidents

 	describe and discuss some of the technological, social, legal, ethical and personal issues that relate to cyber security incidents.

 1 Cyber security basics

 This course does not cover the basics of cyber security and online safety as these are covered in the badged OpenLearn course
 Introduction to cyber security: stay safe online (open the link in a new tab or window by holding down Ctrl (or Cmd on a Mac) when you click on it).

 If you haven’t taken the abovementioned course or your memory needs to be refreshed, you are encouraged to visit the Glossary
 at the end of this course or the relevant section in the Introduction to cyber security: stay safe online course when you meet an unfamiliar term or concept related to cyber security.

 Activities 1 to 4 should help you to assess your knowledge and to familiarise yourself with the basics of cyber security.

 Activity 1

 Allow about 10 minutes

 In the context of computer security, briefly explain the meaning of the following terms:

 	vulnerability

 	threat

 	countermeasure.

 View answer - Activity 1

 Activity 2

 Allow about 20 minutes

 In the context of malware, briefly explain the meaning of the following terms:

 	virus

 	worm

 	Trojan

 	ransomware

 	spyware

 	botnets.

 View answer - Activity 2

 Activity 3

 Allow about 20 minutes

 	
 In the context of encryption, briefly explain the meaning of the following terms:

 	plaintext

 	ciphertext

 	cipher

 	encryption

 	decryption.

 View answer - Part

 	
 What is asymmetric cryptography and how does it differ from symmetric cryptography?

 View answer - Part

 Activity 4

 Allow about 20 minutes

 In the context of network security:

 	What is a firewall and how can it protect a network?

 	What is an intrusion detection system and how does it work?

 View answer - Activity 4

 Now you have familiarised yourself with some of the key terms related to cyber security, you will next look at the first case
 study used in this course.

 2 Case study 1: WannaCry

 On 12 May 2017, a piece of malware spread rapidly and infected many computers across the globe. Many data files in infected
 computers were not openable. What was happening?

 The next sections will answer the following questions:

 	What was the attack?

 	How did it work?

 	Who were the attackers?

 	What lessons can be learnt?

 2.1 What was the attack?

 Within a day, over 200 000 computers in 150 countries had been infected by WannaCry. Universities, government departments, hospitals, manufacturers, telecommunications companies and many other organisations
 were affected, including large, well-known companies and organisations such as FedEx, Hitachi, Honda, the National Health
 Service (England and Scotland), Nissan Motoring Manufacturing UK, O2 Germany, Renault and Telefonica. The malware was of a
 type known as ransomware, which locks the data files of an infected computer using encryption and demands a ransom payment
 for unlocking them.

 In the UK, the worst-affected organisation was the National Health Service (NHS): around 50 health trusts in England and 13
 in Scotland, including hospitals, GP surgeries and pharmacies, were affected (Evenstad, 2017). Problems with emails, clinical
 IT systems and patient IT systems caused a major disruption. This led to several problems including delays at hospitals, medical
 equipment malfunctioning, ambulances being diverted to neighbouring hospitals, and cancellation or postponement of non-urgent
 activities. It was believed that up to 70 000 devices, including computers and medical equipment, were affected (Ungoed-Thomas
 et al., 2017).

 Luckily, the spread of the malware was significantly slowed down by a security researcher, Marcus Hutchins, who accidentally
 discovered and activated the ‘kill switch’ of the malware the next day, on 13 May 2017. When inspecting the malware’s code,
 Hutchins noticed an unusually long internet domain name in the code. He checked and found out that the domain name was not
 registered, so he registered it. Unknown to him at the time, this effectively deactivated the malware from further spreading.
 Security experts later analysed the code of the malware and confirmed that the malware used the domain name as a kill switch,
 which can be used by its owner to stop the malware from spreading when things go wrong or out of control. However, the experts
 warned that variants of the malware that did not have a kill switch could exist or be further developed by attackers.

 Although this large-scale attack seemed to come and go quickly, it provided a stark warning of how vulnerable society is to
 cyber-attacks and how unprepared it is to deal with them. It was just pure luck that the saga ended so soon. The incident
 also raised a number of questions about data security. For example, how did the malware spread so rapidly? How did it work?
 Why did a large organisation such as the NHS fail to protect itself?

 2.2 How did it work?

 WannaCry belongs to a class of malware known as ‘worms’. As you saw in Activity 2, these are stand-alone, self-replicating
 programs that spread through network connections, accessing uninfected machines and then hijacking their resources to transmit
 yet more copies across the network.

 Similar to a typical malware worm, WannaCry contains an infection module and a ‘payload’. The infection module is responsible
 for spreading the malware, while the payload module undertakes the actual attack. The payload module of WannaCry locks data
 files using encryption and handles the process for demanding a ransom. Once the malware is executed, both modules work at
 the same time.

 However, compared to other worms, WannaCry spread much more quickly. How did it achieve this rapid spreading? The security
 experts who analysed the malware believed it employed a powerful hacking tool known as EternalBlue. This exploited a vulnerability in Microsoft Windows operating systems, allowing the malware to install and execute itself
 on a vulnerable computer without any action from the computer user.

 The vulnerability exploited by EternalBlue existed in almost all versions of Windows operating systems including Windows XP,
 Windows Vista, Windows 7, Windows 8 and Windows 10, as well as some server and embedded versions. EternalBlue is believed
 to have been developed by the US National Security Agency (NSA) and then stolen by a hacking group known as the Shadow Brokers,
 who had been trying to sell it on the black market for a number of months before the WannaCry attack (Woollaston, 2017).

 EternalBlue exploited a defect in Microsoft’s implementation of the Server Message Block (SMB) protocol, which allows applications on a computer to access files and services on other computers. This remote access
 to files and services usually happens within the same local area network (LAN), but it is possible for a computer outside
 the LAN to access files and services too if firewall settings allow it to do so (e.g. through the internet). However, allowing
 computers outside your LAN access will significantly increase the risk of attacks.

 Once the WannaCry malware infects a computer, it will scan all computers within the same local network and some computers
 on the internet for the EternalBlue vulnerability. When vulnerable computers are found, it installs itself on these computers
 and executes the malware. Therefore each infected computer becomes an attacker and will keep looking for new victims. This
 is how the malware can spread so quickly. Figure 1 illustrates how WannaCry infects a computer.

 [image:]

 Figure 1 WannaCry’s infection process

 View description - Figure 1 WannaCry’s infection process

 Once installed, the payload module will look for a range of data files, including documents and images, on the infected computer
 and encrypt them using a complex combination of symmetric and asymmetric methods to ensure the files cannot be unencrypted
 easily. It then executes the ‘Wana Decrypt0r 2.0’ and displays a black Windows desktop background image with instructions
 in red text. Figure 2(a) shows the desktop background image, while Figure 2(b) shows the interface of the ‘Wana Decrypt0r 2.0’.
 This tells the victims that their data files have been encrypted and that they have to pay a ransom of $300 to a given address
 if they want to recover all their files. The ransom is to be paid in bitcoin, which is a digital currency but can be bought with real money at bitcoin exchanges. The interface also has three-day and
 seven-day countdown timers – these are used to create a sense of urgency, as the note in the interface states that the ransom
 will be doubled after three days and the data files will be deleted after seven days. To convince the victims that the ‘Wana
 Decrypt0r 2.0’ can recover their files, it offers a free demonstration of a few files being decrypted.

 [image:]

 Figure 2 (a) The desktop background image showing the instruction to open ‘Wana Decrypt0r’; (b) the interface of Wana Decrypt0r 2.0

 View description - Figure 2 (a) The desktop background image showing the instruction to open ‘Wana Decrypt0r’; ...

 When the attack broke out, security experts generally advised users not to pay the ransom, as it was not guaranteed that the
 files would be recovered after payment (Baraniuk, 2017). It might also encourage more attacks if attackers saw this as an
 easy way to make money.

 2.3 Who were the attackers?

 At the time of writing, nobody has claimed responsibility, nor has anyone been arrested for spreading the malware. One suspect
 is the Shadow Brokers group, as they were alleged to have stolen the hacking tool from the NSA. Moty Cristal, a professional
 negotiator, believed that the attackers did it not for money but to make a point, which was to show the group’s strength and
 remind large organisations to revise their cyber security strategies. He said:

 The failure of the perpetrators to auction it for big money, the leveraging of a long-known vulnerability, the low ransom
 demand in global parallel attacks (which decreases chances of being paid) and the fact that Russia has been dramatically hit,
 are all signs that the perpetrators could be American hackers frustrated by their failure to make big money. The attack has
 the signs of being the work of a group that preferred expressive impact over a modest amount of money.

 […] It was a global show of strength, an expressive one, that caused relatively low financial and operational damage, and
 ought to be used by UK government as a powerful reminder to revise its cyber security strategies.

 (Cristal, 2017)

 However, according to a Washington Post article written by Ellen Nakashima in June 2017, the NSA believed that the hacking group Lazarus, linked to the North Korean
 government, was behind the WannaCry attack. The report stated that the Obama administration previously believed the Lazarus
 group was behind a series of cyber-robberies of banks in Asia as well as the 2014 hack of Sony Pictures Entertainment, which
 demanded that the company withdraw a film that ridiculed the North Korean leader, Kim Jong Un. Sanctions were imposed on North
 Korea by the US government after these attacks. The report further stated that the security researchers who analysed the code
 of WannaCry found similarities to the malware used by the Lazarus group, and that there was military intelligence indicating
 that North Korea was behind the attack.

 In December 2017, the US government publicly announced that North Korea was the main culprit behind the WannaCry attack. This
 view was shared by the UK, Canada, New Zealand and Japan too, according to CBS News (2017). Nevertheless, North Korea always denied the allegation.

 Without firm evidence and a proper court trial, it is hard to pinpoint who the culprit behind the WannaCry attack was. However,
 the Lazarus and Shadow Brokers groups appear to be the prime suspects.

 2.4 What lessons can be learnt?

 As the NHS was the organisation most affected by the WannaCry attack in the UK, the discussion here is focused on the experience
 of the NHS. Some of the lessons learnt might apply to other organisations too.

 You might have expected a large and important organisation such as the NHS to have enough resources and support to protect
 itself against cyber-attacks. Furthermore, Microsoft announced the EternalBlue vulnerability and released a patch on 14 March
 2017, which was almost two months before the attack. This should have given organisations enough time to patch the security
 hole and protect themselves against the WannaCry attack.

 So why was the NHS still so badly affected by the WannaCry attack? What went wrong and what lessons can be learnt from this
 incident? According to Dan Taylor, Head of Security, NHS Digital, the following were the main reasons that the NHS was so
 affected (Evenstad, 2017).

 	The NHS had a complicated organisational structure that allocated the responsibilities of policy making, service commissioning
 and data and information organisation to three different bodies, namely the Department of Health, NHS England and NHS Digital
 respectively. Although NHS Digital acted as the central data and information organisation, each NHS trust or GP surgery looked
 after its own data security. NHS Digital did not have direct control over the maintenance of computing assets in local hospitals
 and GP surgeries.

 	The NHS’s main order of business is health and care. Technology and data security are not its main concerns, despite the fact
 that it has an obligation to protect the data it holds. With the NHS under severe financial constraints, keeping computing
 equipment up-to-date was not its priority. Although the patch for the EternalBlue vulnerability had been available for two
 months, most NHS trusts had not applied it to their computing equipment.

 	To make matters worse, the NHS trusts had many different systems, including some old legacy systems. Applying patches to all
 these systems – especially the legacy systems – without affecting the critical clinical systems was not simple. Improperly
 applying a patch to a clinical system could render it unusable. These systems are critical for the NHS to operate its business.
 If the choice was between clinical risk and security risk, many NHS trusts would bear the security risk.

 	Finally, communication was a problem too. The language and terminology used by NHS Digital were not always understandable
 by the health professionals. The responses to queries were not very timely either.

 Since the WannaCry attack, the NHS has identified areas for improvement, which include the need for clearer communications
 and accountability for cyber security in every NHS organisation at senior leadership and board level. Local organisations
 must ensure effective management of their technology infrastructure, systems and services (Smart, 2018).

 Although these points are explicitly about the NHS’s failure to prepare itself for the WannaCry attack, similar reasons may
 also lie behind the failures of many other large organisations who fail to protect themselves.

 Before moving on to the next case study, complete the three activities on WannaCry below.

 Activity 5

 Allow about 15 minutes

 Based on how WannaCry spreads, why is it described as a worm rather than a virus or Trojan? Explain your answer.

 View answer - Activity 5

 Activity 6

 Allow about 15 minutes

 Judging by how WannaCry works and spreads, explain what two main security measures the NHS trusts could have taken that would
 have prevented WannaCry from attacking their computing devices.

 View answer - Activity 6

 Activity 7

 Allow about 20 minutes

 The spread of WannaCry was significantly slowed down after its kill switch was found and activated. However, security experts
 – including Sean Dillon, a senior security analyst at RiskSense – expected that new malware based on WannaCry would surface
 in the future and that this malware would not have a kill switch (Mimoso, 2017).

 Complete a quick web search to find out the latest development. You can use a search term such as ‘WannaCry variants’ for
 your search.

 View feedback - Activity 7

 3 Case study 2: the TalkTalk hack

 At around midday on 21 October 2015, the website of TalkTalk – a large telecommunications company and internet service provider
 – suddenly became unavailable. A holding page, as shown in Figure 3, stated that TalkTalk was having some technical issues
 and that engineers were working to fix them.

 [image:]

 Figure 3 A holding page stating that TalkTalk’s website is unavailable

 View description - Figure 3 A holding page stating that TalkTalk’s website is unavailable

 So what had really happened?

 3.1 What was the attack?

 TalkTalk had discovered that their website was being attacked, which forced them to bring down the website to prevent further
 attacks and to investigate the scope of the damage. It turned out that there were ways to gain unauthorised access to the
 underlying database that was associated with the website. The database contained personal information such as the names, addresses,
 phone numbers, email addresses, dates of birth and financial information of TalkTalk’s customers. The company initially feared
 that personal information belonging to all four million of their customers had been stolen, but later found that the scale
 of data lost was much smaller. TalkTalk issued a statement in November of the same year confirming the following lost data
 (BBC News, 2015):

 	156 959 customers had personal details accessed.

 	From those customers, 15 656 bank account numbers and sort codes were stolen.

 	28 000 stolen credit and debit card numbers were ‘obscured’ (some digits of the card number were hidden) and ‘cannot be used
 for financial transactions’.

 Nevertheless, for these 156 959 customers, it could have been be the start of a nightmare. They were vulnerable to identity
 crimes and scams. In fact, a number of customers claimed that they received scam phone calls a few days before TalkTalk disclosed
 the attack (Bain, 2015). For those who were in a long contract with TalkTalk, this was especially frustrating because TalkTalk
 did not allow customers to terminate the contract early unless they paid an early termination fee or proved they had suffered
 financial loss as a result of a scam directly related to this data breach. No doubt this policy angered customers and dented
 their trust in the company further (Millman, 2017).

 In TalkTalk’s quarterly report release in February 2016, the financial loss resulting from the attack was estimated to be
 £60 million, which included costs related to responding to the incident, extra loads put on the call centres, and repairing
 vulnerable systems. In three months, TalkTalk also lost 95 000 customers, who left because of the attack (Burgess, 2016).

 In addition, the Information Commissioner’s Office (ICO), which is the UK’s independent authority for upholding information
 rights in the public interest, fined TalkTalk £400 000 for ‘security failings that allowed a cyber attacker to access customer
 data with ease’ (ICO, 2016). The ICO’s investigation concluded that the attack could have been prevented if TalkTalk had taken
 basic security measures to protect their systems. The fine was the largest the ICO had ever issued at that time.

 Activity 8

 Allow about 15 minutes

 To placate their affected customers, TalkTalk offered them free credit monitoring for a year. Credit monitoring is a process
 of continuously monitoring one’s credit history in order to detect suspicious activity. By following the link below or finding
 your own resources, identify how a credit report can indicate the key warning signs of identify fraud.

 How to spot the warning signs of identity fraud (Experian, 2018)

 (Open the link in a new tab or window by holding down Ctrl (or Cmd on a Mac) when you click on it).

 View feedback - Activity 8

 3.2 How did it work?

 Judging by the large fine and the harsh comment from the ICO, you may have guessed that the TalkTalk attack was a relatively
 simple one. It was a type of attack known as a Structured Query Language injection (SQLi) – which, at the time of writing, has been well known and understood within the security field for over a decade.

 The Structured Query Language (SQL) is a programming language that is used for managing relational databases and their data. As the contents of most modern commercial websites are database-driven, many web pages are dynamically created
 based on templates, user inputs, the data in the database and other information. This method enables web pages to be more
 easily personalised. However, if the designer of the template – which is usually a script or program that can access the databases – does not consider SQLi prevention, an attacker can append SQL codes to their input
 fields in the web page to manipulate data in the database, even if they are not authorised to do so.

 To give you an insight into how the SQLi attack works, Box 1 gives a simplified example.

 Box 1 How the SQLi attack works

 Suppose there is a landing web page that asks you to enter your username and password, as shown in Figure 4.

 [image:]

 Figure 4 A landing web page asking for username and password

 View description - Figure 4 A landing web page asking for username and password

 This web page is controlled by a script, which will create a personalised web page if the user logs in successfully. The script
 takes the entered username and password from the input fields of the web page and uses them to construct a SQL query statement.
 For this example, the query statement is to ask the database to return the user’s stored information, including the password,
 so that it can compare it with the entered password. As ‘John’ and ‘myPass’ were entered, as shown in Figure 4, the script
 will create a query statement like the one below:

 SELECT * FROM Users WHERE Name = "John" AND Password = "myPass"

 Don’t worry if you don’t understand what the above SQL query statement means, as this will be explained now. The first part:

 SELECT * FROM Users

 asks the database to select all the fields (as the * symbol means all the fields) in the data table named Users. Table 1 shows the contents of the Users data table.

 Table 1 An example table from a relational database, showing records of all the users

 	ID
 	Name
 	Address
 	Email
 	Phone
 	Password

 	1
 	Faisal
 	10 ABC Street, Some Town
 	faisal@abc.com
 	01234 567890
 	hisPass

 	2
 	John
 	20 ABC Street, Some Town
 	john@abc.com
 	01234 123456
 	myPass

 	3
 	Mei-ling
 	30 ABC Street, Some Town
 	meiling@abc.com
 	01234 098765
 	herPass

 	…
 	…
 	…
 	…
 	…
 	…

 	156959
 	Bert
 	1 DEF Drive, Another Town
 	Bert99@abc.com
 	01567 987654
 	BertHasAtleastTriedtoUseA securePassword^3

 View description - Table 1 An example table from a relational database, showing records of all the ...

 The second part:

 WHERE Name = "John" AND Password = "myPass"

 is a condition statement, which determines which row(s) in the data table are affected. In this example in Table 1, it is
 the second row as the contents in the Name and Password field match with those in the condition statement. In other words, the SQL statement asks the database to return all the
 data of the user whose name is ‘John’ and password is ‘myPass’.The following row of data will hence be returned:

 	ID
 	Name
 	Address
 	Email
 	Phone
 	Password

 	2
 	John
 	20 ABC Street, Some Town
 	john@abc.com
 	01234 123456
 	myPass

 Now, if the attacker can find a way to make the database bypass the checking of the username and password, it can potentially
 obtain all the information in the database. One way to achieve this is to construct the SQL statement as follows:

 SELECT * FROM Users WHERE TRUE

 As the condition statement is now always TRUE regardless of what the entered username and password are, the database will return everything in the Users table.

 An attacker cannot change the SQL query statement directly as they have no control of the script. Nevertheless, they may be
 able to influence what the constructed SQL query statement will be by carefully crafting and appending SQL codes to the ‘Username’
 and ‘Password’ fields in the landing web page. Figure 5 shows an example.

 [image:]

 Figure 5 Example SQLi code

 View description - Figure 5 Example SQLi code

 These inputs look quite odd – for instance, they are missing the beginning and ending quotation marks. However, they are specially
 crafted such that when the script combines the entered username and password to construct the SQL query statement, it will
 become:

 SELECT * FROM Users WHERE Name = "whatever" OR "a"="a" AND Password = "whatever" OR "a"="a"

 The condition statement now contains two OR clauses and one AND clause. The OR operator will output TRUE if either of the conditions on the left and right sides of the OR operator is TRUE. As "a"="a" (two identical letters) will always be evaluated as TRUE, the query statement is in effect equivalent to:

 SELECT * FROM Users WHERE TRUE AND TRUE

 The AND operator will output TRUE if both of the conditions on the left and right sides of the AND operator are TRUE. This means the query statement is equivalent to:

 SELECT * FROM Users WHERE TRUE

 This query statement will make the database bypass the checking of the username and password and show all the information
 in the Users data table.

 The TalkTalk attackers used a similar SQLi principle to steal TalkTalk’s customer information. SQLi can also be used to add
 or delete data or even to delete the whole database. The web page designer must therefore ensure that any user inputs obtained
 through fields in a web page are free of SQL codes. There are a number of ways of doing this validation, but they will not
 be described here as they are out of the scope of this course.

 Activity 9

 Allow about 5 minutes

 To reinforce your understanding of the SQLi attack watch Video 1, which explains the attack using an animation.

 This reader does not support video playback.

 Video 1 Animated explanation of the SQLi attack

 View transcript - Video 1 Animated explanation of the SQLi attack

 3.3 Who were the attackers?

 Two days after TalkTalk discovered the attack, its then chief executive, Dido Harding, said during a media interview that
 the company had suffered a ‘significant and sustained’ cyber-attack and received a ransom demand from someone purporting to
 be the hacker. The cybercrime unit of the Metropolitan Police had started investigating the attack, but very little information
 about the attack was available. However, a former detective from the cybercrime unit, Adrian Culley, suspected that the attack
 was the work of Islamist militants, as a group claiming responsibility for the attack had stated that it was done in the name
 of Allah. The group also posted sample customer data, claimed to be obtained from the attack, on the website Pastebin, which
 is often used by hackers for publishing stolen information (Khomami, 2015).

 However, three days later, a 15-year-old boy was arrested in Northern Ireland on suspicion of being related to this attack.
 On 29 October 2015, a 16-year-old boy was arrested in Feltham, west London. Two days later, a 20-year-old man was arrested
 in Staffordshire. A further two male teenagers were arrested in Wales and Norwich within the next few weeks. They were all
 arrested on suspicion of offences under the Computer Misuse Act 1990. It became apparent that the attack had been undertaken by a group of British youngsters.

 According to a report from Channel 4 News (White, 2015), a hacker who claimed to have been involved with the TalkTalk attack said the event happened days before TalkTalk
 discovered the attack. The hacker was in a Skype group call with friends when one member shared a security flaw he had discovered
 in TalkTalk’s website via a Google search. Such a basic flaw discovery technique should not have worked on a big company like
 TalkTalk, so they were laughing about TalkTalk’s unbelievably bad security. The hacker further said that multiple people had
 used the security flaw to extract data from TalkTalk’s customer database: ‘it got passed around … at least 25 people had access
 to it’. He claimed he only did it for fun and to impress his mates. He further claimed that he warned TalkTalk about the security
 flaw by posting a tweet an hour before the attack that highlighted the flaw and tagged TalkTalk’s Twitter account, but TalkTalk
 were not interested.

 However, not all the attackers did it for fun. The then 20-year-old man arrested in Staffordshire in 2015, Matthew Hanley,
 and his friend Connor Allsopp, aged 18 at the time and arrested in 2017, were trying to sell the data that Hanley had stolen
 from TalkTalk’s website and the website’s security flaw for profit. The pair pleaded guilty to charges relating to the TalkTalk
 attack.

 At the time of writing, six people have been arrested in relation to the TalkTalk attack and five of them have been charged:

 	Aaron Sterritt (aged 15 at the time of the attack, so his name was not revealed until 2018) was charged under the Computer Misuse Act and admitted to unauthorised access to computer material. He was ordered to complete 50 hours of community service, apologise
 to TalkTalk in writing and complete at least one cyber-crime education session (News Letter 2018).

 	A 17 year old, who could not be named because of his age, was arrested in Norwich in November 2015. He was charged under the
 Computer Misuse Act and admitted to seven offences at Norwich Youth Court in November 2016. The prosecution produced evidence that in addition
 to performing the initial breach of the TalkTalk site, the teenager had shared information about the site’s weaknesses on
 the internet. He was given a 12-month rehabilitation order.

 	Daniel Kelley, aged 19 from Wales, was charged with eighteen offences including money laundering and blackmail against the
 then-CEO of TalkTalk as well as offences under the Computer Misuse Act. Kelley pleaded guilty to eleven charges, including that of blackmail.

 	Matthew Hanley and Connor Allsopp were jointly charged with eleven offences at a trial at the Old Bailey in London. They were
 alleged to have attacked not only TalkTalk but also computers belonging to NASA, the National Climatic Data Center, Spotify,
 Telstra and the RAC. Hanley was charged under the Computer Misuse Act with committing fraud against TalkTalk customers. Allsopp was charged with two offences of supplying articles. In April 2017,
 the two were tried at the Old Bailey in London. Allsopp pleaded guilty to all offences. Hanley admitted to the charge of attacking
 TalkTalk, but not to the other attacks.

 Activity 10

 Allow about 10 minutes

 You may not have met the Computer Misuse Act 1990. Use the link below or another resource to find out and list the computer misuse offences covered by the Computer Misuse Act 1990, including the latest amendments.

 You should open the link in a new tab or window by holding down Ctrl (or Cmd on a Mac) when you click on the link. Return
 here when you have finished.

 Computer Misuse Act 1990 (Great Britain. Computer Misuse Act 1990)

 View answer - Activity 10

 3.4 What lessons can be learnt?

 The attack originated from a group of teenagers showing off their hacking skills and having a laugh, but the consequences
 of the attack to TalkTalk and its customers were huge. TalkTalk not only suffered a big financial loss but also damaged its
 brand, and left its customers facing the possibility of identity theft crimes and scams for years to come.

 Based on an analysis carried out by Colin Tankard, managing director of a data security company, here is a summary of what
 went wrong and how the attack could have been prevented (Tankard, 2015):

 	The three web pages that were vulnerable to SQLi were inherited from Tiscali when TalkTalk took over its UK business in 2009
 (ICO, 2016). According to the ICO’s investigation, TalkTalk did not undertake proper security testing or secure the problem
 web pages before allowing them to access their databases. This obviously was a big mistake.

 	According to the ICO’s investigation, there was a security bug in the database management software in use at that time which
 allowed attackers to bypass access restrictions. The patch for that bug had been available for over three and a half years
 before the attack. However, TalkTalk did not apply the patch in time. Tankard (2015) believes that this indicates poor patch
 management practice. Systems must be kept up to date with security patches in a timely manner. Outdated systems that cannot
 be patched should be isolated from the main network.

 	According to Tankard (2015), TalkTalk may not have proactively monitored network activities, such as server logs, to detect
 unusual behaviour at the time of the attack. According to the report from Channel 4 News (White, 2015), the attack happened continuously for days before TalkTalk discovered it. The ICO also reported two previous
 SQLi attacks in the same year. This should have given TalkTalk enough warning to undertake proper proactive action. Tankard
 (2015) believes it is possible that TalkTalk’s technical team were aware of the alerts but chose to ignore them. Therefore,
 management should have had a mechanism to receive these alerts as well.

 	Given that TalkTalk had suffered two previous attacks within a year, they still did not appear to have a good strategy to
 manage such an event and their response to the attack was slow (Tankard, 2015). They didn’t report the incident to the ICO
 until a full day after they discovered the attack. They also failed to inform their customers straight away so that their
 customers could be more vigilant to scams. During the first press interview, TalkTalk’s CEO, Dido Harding, did not know whether
 the data was encrypted and was unable to give any details of the attack. This made customers frustrated. According to Tankard
 (2015), TalkTalk should have prepared a robust disaster recovery plan. They also had not significantly strengthened their
 defences after the previous attacks, which was another big mistake.

 	Although investment in a proactive threat detection system is costly, the damage of a breach can be much more expensive. It
 is better to prevent an attack from happening than to have to deal with the consequences of it.

 	Finally, the TalkTalk attack demonstrates how vulnerable business networks can be. Businesses must start to check their networks
 and isolate any parts not strictly necessary for providing services to their customers. In case one area is compromised, the
 isolated parts are still protected. They should also incorporate in their network some 'honeypots', which are fake servers
 that lure attackers to them in order to monitor and analyse their activities. This would allow the businesses to determine
 a strategy to stop the attack and to report the suspicious activities to the police.

 4 Case study 3: the Mirai botnet

 The Mirai botnet can launch highly sophisticated distributed denial-of-service (DDoS) attacks, which can overwhelm and cripple almost any website. In this section, you’ll look at how the Mirai malware
 infects Internet of Things (IoT) devices and harnesses their computer power to launch DDoS attacks.

 Activity 11

 Allow about 15 minutes

 	
 You may not have met denial-of-service attacks. If not, you should visit Section 3.4 of OpenLearn’s Network security course and read the explanation about DoS attacks. Then visit How to Survive a Botnet Attack (also on OpenLearn) and watch the animated tutorial about botnets.

 You should open the links in new tabs or windows by holding down Ctrl (or Cmd on a Mac) when you click on the link. Return
 here when you have finished.

 Briefly explain what denial-of-service attacks and botnets are.

 View answer - Part

 	
 Now watch Video 2 which briefly explains what the Mirai botnet is. As you watch note down how the botnet attacks a website.

 This reader does not support video playback.

 Video 2 The Mirai botnet

 View transcript - Video 2 The Mirai botnet

 Provide your answer...

 4.1 What was the attack?

 On 21 October 2016, a major network outage occurred that rendered many well-known websites – including Twitter, Netflix, Spotify,
 Reddit, PayPal and eBay – inaccessible for hours. The outage was caused by an attack on an important protocol underpinning
 the infrastructure of the internet called the Domain Name System (DNS). This translates the alphabetic internet domain and host names, such as the website addresses entered into web browsers,
 into numeric IP addresses. Without this translation, the website names will not be converted to computer-readable numeric
 IP addresses and hence the web browser will not be able to connect to the website you want to go to. Only a small number of
 companies in the world are hosting this crucial ‘web directory’ and Dyn is one of them. Dyn provides DNS services to around
 30 international corporations, including those listed above.

 On the day in question, Dyn was targeted by a series of highly sophisticated DDoS attacks. It started at about 12 p.m. BST
 and the company managed to fix the problem after two hours. However, another attack happened at 4 p.m. and it took the company
 another three hours to resume the main service.

 The magnitude, duration and complexity of this DDoS attack were much higher than those of ordinary DDoS attacks, and this
 led security experts to suspect that this was a state-sponsored attack. Internationally renowned security expert Bruce Schneier
 said ‘it feels like a large nation state. China and Russia would be my first guesses’ (Griffin and Walker, 2016). Another
 security expert, Lawrence Orans, a research vice president at Gartner specialising in web security and DDoS attacks, agreed
 and said ‘An attack of this magnitude can’t be executed by a kid in his bedroom […] It’s more sophisticated than that. A nation
 state would be a prime suspect’ (Griffin and Walker, 2016).

 Despite the security experts’ suggestions that this might be a state-sponsored attack, it wasn’t actually the first attack
 of this kind. Very similar attacks happened in September 2016 and included extraordinary high-traffic attacks to the blog
 of the security journalist Brian Krebs (620 Gbit/s) and French cloud company OVH (1 Tbit/s). To bring down an ordinary website,
 a traffic volume of 20–40 Gbit/s is usually enough so the traffic for these two attacks was many times higher than needed.
 Who was behind these attacks? Would kids really be unable to launch this kind of attack in their bedroom? If not, was a nation
 state the culprit, as Schneier and Orans suggested?

 All these DDoS attacks were launched using an unusually large botnet composed of computing devices from all over the world.
 Unlike conventional botnets, this botnet was made up of online consumer devices such as IP cameras, network-enabled media
 players and home routers. As many of these devices had weak security protection and many of their users didn’t change the
 default settings (including factory default usernames and passwords), they could be hacked fairly easily. A piece of malware
 known as Mirai (which means ‘future’ in Japanese) is able to exploit the security weakness of these devices and ‘harvest’
 them to form a large and diverse botnet. Mirai randomly scans the internet for vulnerable devices; once one is found, it will
 attempt to gain access and take control over of it. The device’s owner will not usually notice the hijack as the device will
 still be functioning, though perhaps a little slower than usual.

 4.2 How did it work?

 Many consumer connected devices (sometimes known as IoT device) are built on an off-the-shelf embedded open source Linux platform,
 such as the Busybox. These devices are designed to be low cost and plug-and-play (easy to use).

 To compete for the market, manufacturers often focus their designs on functionality and ease of use rather than security.
 To allow the convenience of remote controlling these devices, a standard server is often embedded and turned on by default
 so that users can control these devices anywhere once they are powered on and connected to the internet. The two commonly
 used servers are based on Teletype Network (Telnet) and Secure Shell (SSH), which are network protocols for providing a remote terminal to control a computer system. From this terminal, a user
 can completely take control of the computer, including the ability to download, install and execute software. SSH is more
 secure than Telnet as it uses encryption to protect the transmission of the data. However, as many of these IoT devices use
 default factory usernames and passwords, which can be found by a web search, even SSH’s encryption cannot protect against
 unauthorised access.

 The Mirai malware exploits this remote control feature and uses it to take control of the connected devices. The botnet owner
 starts by installing the Mirai botnet software on a master computer, which will have overall control of the botnet. The software
 will continuously scan the internet using random IP addresses on ports 22 and 23, which are the default network ports for
 the SSH and Telnet servers respectively.

 Once a victim is identified, Mirai will try and log in to their SSH/Telnet server using a list of known default usernames
 and passwords for commonly used consumer connected devices. After logging in to the device, the malware will record the device’s
 IP address, remote server type, username and password on its master computer for future reference. It will then download a
 copy of the Mirai malware and execute it on the victim’s computing system, which then becomes a part of the botnet and also
 scans the internet to find more victims. To ensure it has exclusive control of the device and to prevent other botnet malware
 from exploiting it, the malware will also close the ports for the SSH and Telnet servers and open secret ports for exclusive
 remote control of the device.

 As these computing devices are usually running on fixed firmware, the malware cannot be installed on the device’s operating
 system. This means the malware will be erased if the device is rebooted. However, the malware keeps a record of its connection
 information at the master computer, so if a device is rebooted the master computer can attempt to reconnect to it quickly
 using the recorded connection information.

 As mentioned before, a traffic volume of 20–40 Gbit/s is usually sufficient to bring down an ordinary website. In the Dyn
 attack, the Mirai botnet was thought to have control over 450 000 devices, each of which could generate 1–30 Mbit/s of traffic.
 This enabled the botnet owner to attack a website with hundreds of gigabits per second of traffic, which is enough to bring
 down even a well-protected company such as Dyn (Xander, 2016).

 Another strength of the Mirai botnet is that it consists of devices randomly distributed all over the world. This randomness
 makes it very difficult to defend against a DDoS attack: because there is no apparent pattern to the traffic, it is hard to
 filter out the unauthorised traffic from the legitimate traffic.

 Activity 12

 Allow about 15 minutes

 Based on what you have learnt about the Mirai malware, what are the basic measures you should put in place to secure your
 connected devices?

 View answer - Activity 12

 4.3 Who were the attackers?

 At the time of writing, it is still not known for sure who the attackers behind the Dyn attack are. As botnets are available
 for hire, people without good computer knowledge can also launch attacks, so this attack did not have to be a state-sponsored
 one. One of the powerful botnets on hire at that time was vDOS; this was investigated and reported in depth by the freelance
 security journalist Brian Krebs, which subsequently led to it being shut down by the police (Krebs, 2016). It was believed
 that the extremely high-traffic (620 Gbit/s) DDoS attack on Krebs’s blog (Krebs on Security) in September 2016 was an act of retaliation against Krebs.

 As Krebs’ investigation continued, the author of the Mirai malware released the source code to a hackers’ forum using the
 nickname Anna Senpai. It was believed this was an act to distract police investigators rather than the malware authors being
 ‘generous’. Nevertheless, Krebs eventually identified the authors of the malware based on analysis of the data from DDoS mitigation
 services, studying the discussions in the hackers’ forums and interviewing people in January 2017. The real identities of
 Mirai’s authors are 21-year-old Paras Jha from New Jersey and 20-year-old Josiah White from Pennsylvania, USA. The pair were
 co-founders of Protraf Solutions LLC, which is ironically a company that specialises in mitigating large-scale DDoS attacks!
 The pair were subsequently charged and pleaded guilty to creating the Mirai malware (though there was no convincing evidence
 to prove that they carried out the Dyn attack).

 Paras Jha was a computer science student at Rutgers University, New Jersey, at that time. He also admitted attacking the university
 a number of times between 2015 and 2016, causing the university to spend hundreds of thousands of US dollars to improve security.
 He was also suspected to be responsible for the attack on the French cloud company OVH in September 2016, aiming to disrupt
 the services of gaming servers hosted by OVH in order to gain advantage for the gaming server he supported.

 Apart from using the botnet to attack servers, Jha, White and a third person called Dalton Norman also admitted to conducting
 a click fraud, which is a form of online advertising fraud that fools the advertiser into believing their hosting advertisement
 receives a much higher click rate than it actually does. As a result of the click fraud they received about 200 bitcoins,
 which were worth over $180 000 in January 2017 (Krebs, 2017).

 4.4 What lessons can be learnt?

 The Mirai malware can form a highly sophisticated botnet by exploiting the security weakness of many ill-designed IoT devices.
 One lesson which must be learnt is to ensure unsecured computing devices aren’t connected to the internet. A connected unsecured
 computing device will not only harm the security of your own network but can also be used to attack others.

 A UK government advisor on internet safety, John Carr, suggested a licensing system for IoT devices, saying he ‘would support
 the establishment of a new licensing regime to ban unsecure appliances from being hooked up to the web’ (Loeb, 2017). According
 to an Institution of Engineering and Technology article, ‘the UK government’s new National Cyber Security Centre already assesses
 certain types of devices, such as smart energy meters, to ensure they are safe from hackers’ (Loeb, 2017). This indicates
 that the government had already become aware of the need to prevent unsecured computing devices from connecting to the internet.

 Another lesson to learn is to properly protect your own network by, for example, checking that a firewall has been correctly
 installed and set up, being vigilant of cyber-attacks and keeping software up to date.

 5 Attacking infrastructure

 In 2010, a malware known as Stuxnet was discovered. The malware was specifically designed to target programmable logic controllers (PLCs), which are widely used to control industrial motors. It was believed that the malware was designed by the US and Israeli
 security agencies to sabotage Iran’s uranium enrichment plant, in an effort to stop or delay its nuclear programme.

 If malware can target and sabotage an industrial plant, it is possible that other malware could disrupt critical infrastructures
 such as electricity, gas and water supply systems and communication systems. At the time of writing, no malware has yet caused
 large-scale infrastructure failure. However, there have been signs to suggest that attempts have been made.

 In the following activity, you’ll do a web search to find out whether there is any malware that can attack critical infrastructures
 or how close it has come to being capable of doing so.

 Activity 13

 Allow about 60 minutes

 Carry out a web search to look for at least two reports about a theoretical or actual infrastructure attack from the past
 three years. Summarise the main points of the reports you found.

 View feedback - Activity 13

 Conclusion

 In this course, you have looked at the analysis of a number of major cyber security incidents: what the attacks were, how
 each attack worked, who the attackers were and what lessons could be learnt.

 One common factor in all these incidents is human error. Often the attacks could have been prevented if proper security measures
 were taken.

 You’ve learnt that networked devices that have not been properly secured will affect not only the security of their users
 but also the security of others, as the hacked devices can be used to mount wider attacks. The availability of hacking tools
 also enables people with little computing knowledge to launch sophisticated attacks.

 The final activity, which asked you to investigate more recent potential or actual attacks on critical infrastructure, should
 have alerted you to the very real need for continued diligence in cyber security.

 This OpenLearn course is an adapted extract from the Open University course TM255 Communication and information technologies.

 Glossary

 	Asymmetric cryptography

 	Also known as public key cryptography. A method that sidesteps the key distribution problem, as each user creates their own
 keys:
•	the private key, which they keep safe and never distribute
•	the public key, which can be sent to anyone with whom they want to exchange encrypted information.

 	Bitcoin

 	A digital currency that is mainly used online. However, it can be bought or sold with real money at bitcoin exchanges.

 	Botnet

 	A network created by malware that allows an attacker to control a group of computers and use them to gather personal information
 or launch attacks against others, such as sending spam emails or flooding a website with so many requests for content that
 the server cannot cope.

 	Cipher

 	A mathematical algorithm that turns plaintext into ciphertext and reverts ciphertext to plaintext.

 	Ciphertext

 	Information that is encrypted such that it cannot be directly read by humans or a machine.

 	Countermeasure

 	An action you take to protect your information against threats and vulnerabilities.

 	Decryption

 	The process of reverting ciphertext to plaintext.

 	Distributed denial of service (DDoS)

 	A type of attack that floods computer servers with a massive amount of traffic coming from many different computers or computing
 devices. A DDoS attack can render a server unable to provide services to their legitimate users.

 	Domain Name System

 	The system that translates alphabetic internet domain and host names, such as the website addresses you enter into web browsers,
 into numeric IP addresses. Without this translation, the website names would not be converted to computer-readable numeric
 IP addresses and hence the web browser would not be able to connect to the website you want to go to.

 	Encryption

 	The process of converting plaintext to ciphertext.

 	EternalBlue

 	A hacking tool that exploits a defect in Microsoft’s implementation of the Server Message Block protocol, discovered in March
 2017.

 	Firewall

 	In a computer network, a firewall is a barrier that blocks dangerous communications from spreading across a network, either
 from the outside world into a local network, or from one part of a local network to another.

 	Intrusion detection system

 	An intrusion detection system is used to monitor data passing over a network or a computer in order to detect intrusion.

 	Key

 	In the context of cryptography, a secret that is used to encrypt or decrypt messages.

 	Mirai

 	Malware that attacks and takes over unsecured consumer devices and uses them to launch distributed denial-of-service attacks
 on websites.

 	Plaintext

 	Information that can be directly read by humans or a machine.

 	Programmable logic controllers

 	Very commonly used programmable controllers, which are often used to control industrial motors.

 	Ransomware

 	Malware that demands payment in order to refrain from doing some harmful action or to undo the effects of the harmful action.

 	Relational database

 	A very commonly used database type. This type of database organises data in tables and links the tables using indexes.

 	Script

 	A small piece of computer program that aims to automate a process.

 	Secure Shell

 	A network protocol for providing a remote terminal. SSH is more secure than Telnet because it uses encryption to protect the
 transmission of the data.

 	Server Message Block

 	A protocol that allows applications on a computer to access files and services on other computers in a network.

 	Structured Query Language injection

 	A hacking technique for gaining unauthorised access to databases through ill-designed web pages.

 	Stuxnet

 	Malware specifically designed to target programmable logic controllers. It was believed that the malware was designed by the
 US and Israeli security agencies to sabotage Iran’s uranium enrichment plant, in an effort to stop or delay its nuclear programme.

 	Spyware

 	Malware that records the activities of the user, such as the passwords they type into the computer, and transmits this information
 to the person who wrote the malware.

 	Symmetric cryptography

 	A cryptography method in which both the encryption and decryption processes take place based on a common key. As a result,
 it is important to keep the key secret.

 	Teletype Network

 	A network protocol for providing a remote terminal to control a computer system.

 	Threat

 	Some danger that can exploit a vulnerability.

 	Trojan

 	A Trojan is malware disguised as something useful and can be self-replicating.

 	Virus

 	A virus inserts a copy of itself into applications or crucial parts of the operating system in order to infect other computing
 devices or storage media that interact with the infected computer.

 	Vulnerability

 	A point at which there is potential for a security breach.

 	WannaCry

 	Fast-spreading malware that surfaced in May 2017. When it infects a computer, it ‘locks’ the data files (rendering them unusable)
 and demands a ransom.

 	Worm

 	A worm exploits the vulnerability of computing devices in a network and replicates itself by finding and infecting other vulnerable
 computing devices.

 References

 Bain, I. (2015) ‘TalkTalk cyber-attack: customer got scam call nearly a day before’, The Guardian, 23 October. Available at: www.theguardian.com/business/2015/oct/23/talktalk-cyber-attack-customers-scam-calls-day-before-announcement
 (Accessed: 19 October 2018).

 Ball, T. (2017) ‘Top 5 critical infrastructure cyber attacks’, Computer Business Review, 18 July. Available at: www.cbronline.com/cybersecurity/top-5-infrastructure-hacks/(Accessed: 19 October 2018).

 Baraniuk, C. (2017) ‘Should you pay the WannaCry ransom?’, BBC News, 15 May. Available at: www.bbc.co.uk/news/technology-39920269 (Accessed: 19 October 2018).

 BBC News (2015) ‘TalkTalk hack “affected 157,000 customers”’, BBC News, 6 November. Available at: www.bbc.co.uk/news/business-34743185 (Accessed: 19 October 2018).

 Burgess, M. (2016) ‘TalkTalk hack toll: 100k customers and £60m’, WIRED, 2 February. Available at: www.wired.co.uk/article/talktalk-hack-customers-lost (Accessed: 19 October 2018).

 CBS News (2017) ‘White House says WannaCry attack was carried out by North Korea’, CBS News, 19 December. Available at: www.cbsnews.com/news/white-house-says-wannacry-attack-was-carried-out-by-north-korea/ (Accessed:
 19 October 2018).

 Cristal, M. (2017) ‘NHS hack wasn't about making money. It was about disgruntled hackers making a point’, WIRED, 15 May. Available at: www.wired.co.uk/article/motivation-nhs-hack (Accessed: 19 October 2018).

 Davis, J. (2017) ‘New WannaCry variant takes down North Carolina provider’, Healthcare IT News, 24 October. Available at: www.healthcareitnews.com/news/new-wannacry-variant-takes-down-north-carolina-provider (Accessed:
 19 October 2018).

 Evenstad, L. (2017) ‘CW500: How the NHS WannaCry cyber attack unfolded’, Computer Weekly, 17 October. Available at: www.computerweekly.com/news/450428252/CW500-How-the-NHS-WannaCry-cyber-attack-unfolded (Accessed:
 19 October 2018).

 Experian (2018) How to spot the warning signs of identity fraud. Available at: www.experian.co.uk/consumer/warning-signs-of-id-fraud.html (Accessed: 19 October 2018).

 Great Britain. Computer Misuse Act 1990: Elizabeth II. Chapter 18 (1990) London, The Stationery Office.

 Griffin, A. and Walker, T. (2016) ‘Internet outage takes down Twitter, Netflix, PayPal and many of the web’s most visited
 websites’, Independent, 21 October. Available at: www.independent.co.uk/life-style/gadgets-and-tech/news/netflix-twitter-internet-down-not-working-broken-paypal-ebay-facebook-instagram-a7374506.html
 (Accessed: 19 October 2018).

 ICO (2016) ‘TalkTalk gets record £400,000 fine for failing to prevent October 2015 attack’, ICO News, 5 October. Available at: https://ico.org.uk/about-the-ico/news-and-events/news-and-blogs/2016/10/talktalk-gets-record-400-000-fine-for-failing-to-prevent-october-2015-attack/
 (Accessed: 19 October 2018).

 Khomami, N. (2015) ‘TalkTalk hacking crisis deepens as more details emerge’, The Guardian, 23 October. Available at: www.theguardian.com/business/2015/oct/23/talktalk-hacking-crisis-deepens-as-more-details-emerge
 (Accessed: 19 October 2018).

 Krebs, B. (2016) ‘Alleged vDOS Proprietors Arrested in Israel’, Krebs on Security, 10 September [Blog]. Available at: https://krebsonsecurity.com/2016/09/alleged-vdos-proprietors-arrested-in-israel/ (Accessed:
 19 October 2018).

 Krebs, B. (2017) ‘Mirai IoT Botnet Co-Authors Plead Guilty’, Krebs on Security, 13 December [Blog]. Available at: https://krebsonsecurity.com/2017/12/mirai-iot-botnet-co-authors-plead-guilty/ (Accessed:
 19 October 2018).

 Loeb, J. (2017) ‘Number plate system proposed for IoT devices to boost security’, Engineering and Technology, 18 October. Available at: https://eandt.theiet.org/content/articles/2017/10/number-plate-system-for-iot-devices-proposed-by-government-advisor-to-boost-security
 (Accessed: 19 October 2018).

 MacAskill, E. (2018) ‘Major cyber-attack on UK a matter of “when, not if” – security chief’, The Guardian, 23 January. Available at: www.theguardian.com/technology/2018/jan/22/cyber-attack-on-uk-matter-of-when-not-if-says-security-chief-ciaran-martin
 (Accessed: 19 October 2018).

 Millman, R. (2017) ‘TalkTalk hack: Two men plead guilty to TalkTalk hack’, IT Pro, 27 April. Available at: www.itpro.co.uk/security/24136/talktalk-hack-two-men-plead-guilty-to-talktalk-hack (Accessed: 19 October
 2018).

 Mimoso, M. (2017) ‘WannaCry Variants Pick Up Where Original Left Off’, Threatpost, 15 May. Available at: https://threatpost.com/wannacry-variants-pick-up-where-original-left-off/125681/ (Accessed: 19 October
 2018).

 Nakashima, E. (2017) ‘The NSA has linked the WannaCry computer worm to North Korea’, The Washington Post, 14 June. Available at: www.washingtonpost.com/world/national-security/the-nsa-has-linked-the-wannacry-computer-worm-to-north-korea/2017/06/14/101395a2-508e-11e7-be25-3a519335381c_story.html
 (Accessed: 19 October 2018).

 News Letter (2018) ‘Identity of NI TalkTalk hacker revealed’, News Letter, 14 March. Available at: www.newsletter.co.uk/news/crime/identity-of-ni-talktalk-hacker-revealed-1-8415382 (Accessed: 19 October
 2018).

 OpenLearn (no date) ‘3.4 Active attacks’ Network security. Available at: https://www.open.edu/openlearn/science-maths-technology/computing-and-ict/systems-computer/network-security/content-section-0
 (Accessed: 23 December 2019).

 OpenLearn (2011) How to survive a botnet attack. Available at https://www.open.edu/openlearn/science-maths-technology/computing-ict/how-survive-botnet-attack (Accessed 23
 December 2019).

 Smart, W. (2018) Lessons learned review of the WannaCry Ransomware Cyber Attack, London, Department of Health and Social Care, UK Government. Available at@ www.england.nhs.uk/wp-content/uploads/2018/02/lessons-learned-review-wannacry-ransomware-cyber-attack-cio-review.pdf
 (Accessed: 19 October 2018).

 Swinford, S. (2018) ‘Russia preparing to mount cyber-attack on Britain’s “critical infrastructure”, GCHQ and FBI warn’, The Telegraph, 16 April. Available at: www.telegraph.co.uk/politics/2018/04/16/russia-preparing-mount-cyber-attack-britains-critical-infrastructure/
 (Accessed: 19 October 2018).

 Tankard, C. (2015) ‘What can we learn from the TalkTalk hack?’, ITProPortal, 3 December. Available at: www.itproportal.com/2015/12/03/what-can-we-learn-from-the-talktalk-hack/ (Accessed: 19 October
 2018).

 Ungoed-Thomas, J., Henry, R. and Gadher, D. (2017) ‘Cyber-attack guides promoted on YouTube’, The Times, 14 May. Available at: www.thetimes.co.uk/article/cyber-attack-guides-promoted-on-youtube-972s0hh2c (Accessed: 19 October
 2018).

 White, G. (2015) ‘TalkTalk hack – new details emerge’, Channel 4 News, 5 November. Available at: www.channel4.com/news/talktalk-hack-insiders-reveal-how-it-was-pulled-off (Accessed: 19 October
 2018).

 Woollaston, V. (2017) ‘WannaCry ransomware: what is it and how to protect yourself’, WIRED, 22 May. Available at: www.wired.co.uk/article/wannacry-ransomware-virus-patch (Accessed: 19 October 2018).

 Xander (2016) ‘DDoS on Dyn – The Complete Story’, ServerComparator, 21 November [Blog]. Available at: https://web.archive.org/web/20161121175123/https://servercomparator.com/vpn/blog/dyn-mirai-ddos-complete-story
 (Accessed: 19 October 2018).

 Acknowledgements

 This free course was written by Patrick Wong. It was first published in February 2020.

 Except for third party materials and otherwise stated (see terms and conditions), this content is made available under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 Licence.

 The material acknowledged below is Proprietary and used under licence (not subject to Creative Commons Licence). Grateful
 acknowledgement is made to the following sources for permission to reproduce material in this free course:

 Images

 Course image: © metamorworks / www.shutterstock.com

 Video/Audio

 Video 1: © Reprint Courtesy of International Business Machines Corporation © International Business Machines Corporation.

 Video 2: © Courtesy Symantec Corporation

 Every effort has been made to contact copyright owners. If any have been inadvertently overlooked, the publishers will be
 pleased to make the necessary arrangements at the first opportunity.

 Don't miss out

 If reading this text has inspired you to learn more, you may be interested in joining the millions of people who discover
 our free learning resources and qualifications by visiting The Open University – www.open.edu/openlearn/free-courses.

 Activity 1

 Answer

 A vulnerability is a point at which there is potential for a security breach.

 A threat is some danger that can exploit a vulnerability.

 A countermeasure is an action you take to protect your information against threats and vulnerabilities.

 Back to - Activity 1

 Activity 2

 Answer

 A virus inserts a copy of itself into applications or crucial parts of the operating system in order to infect other computing devices
 or storage media that interact with the infected computer.

 A worm exploits the vulnerability of computing devices in a network and replicates itself by finding and infecting other vulnerable
 computing devices.

 A Trojan is malware disguised as something useful and can be self-replicating.

 Ransomware is malware that demands payment in order to refrain from doing some harmful action or to undo the effects of the harmful
 action.

 Spyware records the activities of the user, such as the passwords they type into the computer, and transmits this information to
 the person who wrote the malware.

 Botnets are created using malware that allows an attacker to control a group of computers and use them to gather personal information
 or launch attacks against others, such as for sending spam emails or flooding a website with so many requests for content
 that the server cannot cope (called a denial-of-service attack).

 Back to - Activity 2

 Activity 3

 Part

 Answer

 Plaintext is information that can be directly read by humans or a machine (this document is an example of plaintext). ‘Plaintext’ is
 a historic term predating computers, when encryption was only used for hardcopy text; nowadays it is associated with many
 formats including music, movies and computer programs.

 Ciphertext is the encrypted data.

 A cipher is the mathematics (or algorithm) responsible for turning plaintext into ciphertext and reverting ciphertext to plaintext
 (you might also see the word ‘code’ used – there is a technical difference between the two but it need not concern you now).

 Encryption is the process of converting plaintext to ciphertext (occasionally you may see it called ‘encipherment’).

 Decryption is the process of reverting ciphertext to plaintext (occasionally known as ‘decipherment’).

 Back to - Part

 Activity 3

 Part

 Answer

 Asymmetric cryptography, also known as public key cryptography, sidesteps the key distribution problem because each user creates their own keys:

 	
 the private key, which they keep safe and never distribute

 	
 the public key, which can be sent to anyone with whom they want to exchange encrypted information.

 Unlike with symmetric encryption, the two keys behave differently: the public key is the only key that can decrypt ciphertext
 encrypted using the corresponding private key, and the private key is the only key capable of decrypting files encrypted with
 the corresponding public key. Crucially, the value of one key cannot easily be determined from the other, so even if the public
 key falls into hostile hands, the value of the private key cannot be determined.

 Back to - Part

 Activity 4

 Answer

 In a building, a firewall is a reinforced masonry wall that is designed to prevent a fire from spreading through the structure, allowing people time
 to escape. Similarly, in a computer network, a firewall is a barrier that blocks dangerous communications from spreading across
 a network, either from the outside world into a local network, or from one part of a local network to another.

 An intrusion detection system (IDS) may be a dedicated device or software. It is typically classified as one of two types, depending on its responsibilities:

 	a network intrusion detection system (NIDS), which is responsible for monitoring data passing over a network

 	a host intrusion detection system (HIDS), which is responsible for monitoring data to and from a computer.

 An IDS can support a network firewall. Ideally the firewall should be closed to all traffic apart from that which is known
 to be needed by the organisation (such as web traffic, email and FTP). An IDS can then be used to scan any traffic passing
 through the firewall for potential attacks using an NIDS, as well as being able to detect those coming from within – such
 as from a personal computer infected with malware – using an HIDS.

 Intrusion detection may be considered passive; it identifies that an intrusion is taking place and informs an administrator,
 who must take appropriate action. However, it can also be reactive – as well as informing the administrator, the IDS can actively
 attempt to stop the intrusion, in most cases by blocking any further data packets sent by the source IP address. Such a system
 is also referred to as an intrusion prevention or protection system (IPS).

 Back to - Activity 4

 Activity 5

 Answer

 WannaCry is classified as a worm because it exploits the vulnerability of computing devices in a network and replicates itself
 by finding and infecting other vulnerable computing devices.

 It is not a virus because it doesn’t insert a copy of itself into applications or crucial parts of the operating system in
 order to infect other computing devices or storage media that interact with the infected computer.

 It is also not a Trojan because it is not disguised as something useful.

 More coverage of malware can be found in the ‘Malware’ section of the Introduction to cyber security course on OpenLearn (open the link in a new tab or window by holding down Ctrl (or Cmd on a Mac) when you click on it).

 Back to - Activity 5

 Activity 6

 Answer

 If their Windows-based computing devices had been patched with Microsoft’s update for the EternalBlue vulnerability in time,
 it would have prevented their computing devices from being infected.

 Furthermore, any computing devices that do not need to use the Server Message Block (SMB) service should have their SMB protocol
 disabled through a proper firewall setting to prevent unnecessary exposure.

 Back to - Activity 6

 Activity 7

 Feedback

 Within a few days of the WannaCry attack, a number of variants were detected. Most of them were created by editing a small
 part of the original malware’s code. For example, one variant used a different domain name as its kill switch, while another
 removed the kill switch altogether. Some copycat attackers simply replaced the bitcoin addresses in the code with their own,
 so payments would be directed to them (Mimoso, 2017).

 In October 2017, the computer network of Pinehurst-based FirstHealth of the Carolinas in the USA was reported to be infected
 by a variant of the malware. The organisation took the system offline for a day in attempting to remove the malware (Davis,
 2017).

 Following the attention given to the malware in May 2017, more computers and devices were subsequently patched. Variants of
 WannaCry, which also exploit the EternalBlue vulnerability, do not appear to be as infectious as the original malware. However,
 the situation may have changed by the time you are doing this activity.

 Back to - Activity 7

 Activity 8

 Feedback

 The following are some key points identified from the web page:

 	When a credit application is set up, lenders will usually ‘search’ for your credit rating. By checking the search history
 on your credit report, you may notice unusual activities.

 	The credit report will show your address. If it has been altered by a fraudster, you should notice this.

 	The credit report also lists any loans and credit card accounts you applied for. If there are any listed that you didn’t apply
 for, it is a sign that you are a victim of identity theft.

 Back to - Activity 8

 Activity 10

 Answer

 At the time of writing, the Act covers five offences, as listed below. However, new offence(s) or other amendment(s) may have
 been introduced by the time you attempted this activity.

 	1. Unauthorised access to computer material.

 	2. Unauthorised access with intent to commit or facilitate commission of further offences.

 	3. Unauthorised acts with intent to impair, or with recklessness as to impairing, operation of computer, etc.

 	3ZA. Unauthorised acts causing, or creating risk of, serious damage.

 	3A. Making, supplying or obtaining articles for use in offence under section 1, 3 or 3ZA.

 Back to - Activity 10

 Activity 11

 Part

 Answer

 Denial-of-service attacks prevent the normal use or management of communication services, and may take the form of either a targeted attack on a particular
 service or a broad, incapacitating attack. For example, a network may be flooded with messages that cause a degradation of
 service or possibly a complete collapse if a server shuts down under abnormal loading. Another example is rapid and repeated
 requests to a web server, which bar legitimate access to others. Denial-of-service attacks are frequently reported for internet-connected
 services.

 (OpenLearn, no date)

 The term botnet or ‘zombie army’ is used to refer to a number of computer networks that have become infected as a result of malicious third-party
 software sneaking onto a user’s computer and then linking it to others to send spam to, or steal data from.

 (OpenLearn, 2011)

 Back to - Part

 Activity 12

 Answer

 To prevent your connected devices from being used as part of a botnet, you should at least do the following:

 	Change the device’s default login name and password to something you can remember but would be hard for someone else to guess.

 	If you are not intending to remotely access these devices using Telnet and SSH, ensure your firewall blocks all incoming connections
 to ports 22 and 23.

 The following two points were not covered in the study material fully, so you are not expected to have picked them up. However,
 they are also basic measures to prevent IoT devices from being attacked:

 	Check and update the firmware of your connected devices regularly.

 	If your internet connection has become slower than usual, disconnect all the connected devices to see if the connection speed
 improves. If it does, there may be a problem with one of the connected devices.

 Back to - Activity 12

 Activity 13

 Feedback

 At the time of writing, some small-scale critical infrastructure cyber-attacks have happened. The most well-known one was
 the attack on the Ukrainian power network that left hundreds of thousands of people in the west of the country without power
 for hours. Full details of this and other attacks on critical infrastructure can be found using the link below:

 	
 Top 5 critical infrastructure cyber attacks (Ball, 2017)

 As for the UK, the two news reports below relate to critical infrastructure cyber-attacks:

 	
 Russia preparing to mount cyber-attack on Britain’s “critical infrastructure”, GCHQ and FBI warn (Swinford, 2018)

 	
 Major cyber-attack on UK a matter of “when, not if” – security chief (MacAskill, 2018)

 Back to - Activity 13

 Figure 1 WannaCry’s infection process

 Description

 This figure shows a diagram of WannaCry’s infection process. The diagram has three grey rectangles side-by-side. The orientation
 of the rectangles is lengthways and from left to right they are numbered 1, 2 and 3 shown in a small black circle at their
 top left corners. Each rectangle has a darker grey area at the top in which there is a title.

 The rectangle on the left, numbered 1, has the title ‘Arrive via exploit’. In the lower part of the rectangle there is a square-shaped
 icon with the label ‘Eternal Blue’.

 The rectangle in the middle, numbered 2, has the title ‘execute the malware’. In the lower part of the rectangle there is
 an icon that looks like a document with the label ‘EXE’ and below that, situated at the bottom of the rectangle is a cloud
 icon with the label ‘Queries domain used as kill switch’.

 The rectangle on the right, numbered 3, has the title ‘Encrypt data files’. In the lower part of the rectangle there is an
 icon of a padlock.

 An arrow flows from the ‘Eternal Blue’ icon in the rectangle 1 to the ‘EXE’ icon in rectangle 2. Two arrows flow from this
 icon: one goes right to the padlock icon in rectangle 3 and the other, which is dotted, goes downwards to the cloud icon immediately
 below. From this cloud icon, another dotted arrow flows to the ‘Eternal Blue’ icon in rectangle 1. This dotted arrow has the
 label ‘Spread to other devices’.

 Back to - Figure 1 WannaCry’s infection process

 Figure 2 (a) The desktop background image showing the instruction to open ‘Wana Decrypt0r’; (b) the interface of Wana Decrypt0r 2.0

 Description

 This figure shows two screen shots side by side.

 The screenshot on the left is labelled ‘(a)’. It shows a Windows desktop with a black background. There is the following text
 on the desktop: ‘Ooops, your important files are encrypted. If you see this text but don’t see the “Wanna Encropt0r” window,
 then your antivirus removed the decrypt software or you deleted it from your computer. If you need your files you have to
 run the decrypt software. Please find an application file named “@WannaDecryptor@.exe” in any folder or restore from the antivirus
 quarantine. Run and follow the instructions!’ All the text is in red except for the phrases “Wanna Encropt0r” and “@WannaDecryptor@.exe”
 which are in blue.

 The screenshot on the right is labelled ‘(b)’. It shows the Wana Decryptor 2.0 interface. Not all the details are described.

 The background colour of the page is maroon. There is a scrollable window with a white background that occupies approximately
 two thirds of the page with its top right corner near the top right of the page. At the top of the page, in the maroon area
 there is the heading ‘Ooops, your files have been encrypted!’ To the left of this there is a padlock icon. There is text in
 the scrollable box and the scroll bar indicates that only two thirds of this text is currently visible. The text is split
 into three sections each with a heading.

 The first section is headed ‘What Happened to My Computer?’ Below that the text reads ‘ Your important files are encrypted.
 Many of your documents, photos, videos, databases and other files are no longer accessible because they have been encrypted.
 Maybe you are busy looking for a way to recover your files, but do not waste your time. Nobody can recover your files without
 our decryption service.’

 The second section is headed ‘Can I Recover my Files?’ Below that the text reads ‘Sure. We guarantee that you can recover
 all your files safely and easily. But you have not so enough time. You can decrypt some of your files for free. Try now by
 clicking <Decrypt>. But if you want to decrypt all your files, you need to pay. You only have 3 days to submit the payment.
 After that the price will be doubled. Also, if you don’t pay in 7 days, you won’t be able to recover your files forever. We
 will have free events for users who are so poor that they couldn’t pay in 6 months.’

 The third section is headed ‘How Do I Pay?’ Below that the text reads ‘Payment is accepted in Bitcoin only. For more information,
 click <About bitcoin>. Please check the current price of Bitcoin and buy some bitcoins. For more information, click <How
 to buy bitcoins>. And send the correct amount to the address specified in this window.’

 To the left of the scrollable window there are two text boxes, one above the other. The top box is headed ‘Payment will be
 raised on’. Below that there is a date and a countdown timer showing the time remaining. It is showing ‘03:23:59:47’. The
 lower box is headed ‘Your files will be lost on’. Below that there is a date and a countdown timer showing the time remaining.
 It is showing ‘06:23:59:47’.

 Below the scrollable window there is a text box with the words ‘Send $300 worth of bitcoin to this address:’. The address
 has been obscured. Below this are what appear to be two buttons. The button on the right has the label ‘Check Payment’ and
 the button on the right has the label ‘Decrypt’.

 Back to - Figure 2 (a) The desktop background image showing the instruction to open ‘Wana Decrypt0r’; (b) the interface of Wana Decrypt0r 2.0

 Figure 3 A holding page stating that TalkTalk’s website is unavailable

 Description

 This figure shows a screenshot of a webpage. Not all the details are described.

 The page is titled ‘TalkTalk’ and contains text split into two main sections. The first section is headed ‘The TalkTalk website
 is unavailable right now’. Below that is the text ‘Sorry we are currently facing technical issues, our engineers are working
 hard to fix it. We apologise for any inconvenience this may cause.’

 The second section is headed ‘Access to your emails…’. Below that is the text ‘we know that due to our current downtime some
 customers are unable to access their email via our webmail site. Customers with email on their mobile phones or tablets are
 able to access their emails. Our engineers are working to restore online Webmail access, but if you do need support in setting
 up email on devices, links are below. We apologise for the issues and we are working as quickly as possible to get everything
 back up and running.’

 Below this is a subsection headed ‘Setting up email for mobile phones or tablets’. It gives a link to a guide for setting
 up email on other devices. This is followed by a link to a help site.

 Back to - Figure 3 A holding page stating that TalkTalk’s website is unavailable

 Figure 4 A landing web page asking for username and password

 Description
This figure shows a screenshot of the username and password fields in the landing webpage. It consists of two text boxes,
 one above the other. The upper box is labelled ‘Username:’ and within the box is the text ‘John’. The lower box is labelled
 ‘Password:’ and within the box is the text ‘myPass’.
 Back to - Figure 4 A landing web page asking for username and password

 Table 1 An example table from a relational database, showing records of all the users

 Description

 A table of 6 columns and 5 rows.

 Column 1 is headed {ID} Column 2 is headed {Name} Column 3 is headed {Address} Column 4 is headed {Email} Column 5 is headed
 {Phone} Column 6 is headed {Password}

 Row 1 {ID} 1 {Name} Faisal {Address} 10 ABC Street, Some Town {Email} faisal@abc.com {Phone} 01234 567890 {Password} hisPass

 Row 2 {ID} 2 {Name} John {Address} 20 ABC Street, Some Town {Email} john@abc.com {Phone} 01234 123456 {Password} myPass

 Row 3 {ID} 3 {Name} Mei-ling {Address} 30 ABC Street, Some Town {Email} meiling@abc.com {Phone} 01234 098765 {Password} herPass

 Row 4 {ID} … {Name} … {Address} … {Email} … {Phone} … {Password} …

 Row 5 {ID} 156959 {Name} Bert {Address} 1 DEF Drive, Another Town {Email} Bert99@abc.com {Phone} 01567 987654 {Password} BertHasAtleastTried
 to UseAsecurePassword^3

 Back to - Table 1 An example table from a relational database, showing records of all the users

 Figure 5 Example SQLi code

 Description
Like Figure 4, this figure shows a screenshot of the username and password fields in the landing webpage. It consists of two
 text boxes, one above the other. The upper box is labelled ‘User Name:’ and within the box is the text ‘whatever” OR “a”=”a’.
 The lower box is labelled ‘Password:’ and within the box is the text ‘whatever” OR “a”=”a’.
 Back to - Figure 5 Example SQLi code

 Video 1 Animated explanation of the SQLi attack

 Transcript

 NARRATOR:

 SQL injection is one of the top three most common web app risks. And it’s probably in part because of how simple it is to
 perform. So who’s most vulnerable? Any website that’s SQL database driven with poor code.

 So how does it work? Well, this attack is very commonly done on login screens. So let’s first see what’s happening to your
 username and password after they’re submitted.

 In a poorly designed site, the name and password strings are directly inserted into a SQL statement, which probably looks
 like this. With this statement, the application is asking the server, do we have a user with the name chris and the password
 mypass1. And if so, it grants the user access to his or her account.

 So the first thing an attacker will do is find out if the site is using a SQL database by entering a single quote into the
 username field and submitting it. Single quotes are special characters in the SQL language, and using them as part of a username
 will cause an error if the website doesn’t check for them. Once the error message is displayed, the attacker can confirm that
 the website’s using SQL, as well as other useful information.

 And now the real injection begins. The attacker can enter the following command logic, which will render the following command.
 The command will force the selection of a valid username because the evaluation of one equals one is always true.

 Now most of the time, the server will log in the attacker with the credentials of the first user in the table. The range of
 command manipulations is vast, from record retrieval to complete table deletion, so you can imagine how damaging this exploit
 can be to a website.

 So how can we prevent this form of attack? Well, make sure that you do the necessary string checking for special SQL characters.
 It’s really not that many more lines of code, and it’s most definitely worth the time.

 There’s also automated software available that can check your entire web application for injection, as well as other vulnerabilities,
 so you should check it out. It’s called Rational AppScan, and it’s really awesome software. That’s it for now. I hope you
 learned something.

 [MUSIC PLAYING]

 Back to - Video 1 Animated explanation of the SQLi attack

 Video 2 The Mirai botnet

 Transcript

 [MUSIC PLAYING]

 KAT COURTNEY:

 Hello, and welcome to another Norton Vulnerability Alert. In October of 2016, we saw the first major outbreak of malware that
 targets the internet of things. This type of malware can infect multiple types of connected devices, including DVRs, printers,
 and even connected home appliances. This malware, dubbed the Mirai malware, is the first major threat on connected devices,
 and it’s evolving quickly.

 Mirai was able to gain access to these devices by using the default passwords and usernames that the connected devices shipped
 with. These infected devices were then used in distributed denial of services attacks by creating a botnet. A botnet is a
 network of various devices that have been infected with malware and which are controlled remotely. The owner of the botnet
 can then cause the affected devices to send large amounts of data to a target.

 In the case of Mirai, affected devices were instructed to send mass amounts of data to a large website hosting company, which
 caused many popular websites to be taken offline. Initially, this strain of malware only infected Linux-based systems. However,
 a version that affects Windows machines has now been discovered, increasing the potential of this threat. While there hasn’t
 yet been a widespread outbreak of the new Windows variant, it is important to make sure you’re protected in case of such an
 outbreak.

 In addition to maintaining safe browsing practices, you should consider using an internet security programme. Norton Security
 provides up-to-date protection for your devices. Norton even detects this new version of the Mirai malware.

 A good practice in helping to stay protected from these kinds of threats is to change any default passwords that come with
 the device. Wireless routers, for instance, come with default passwords that anyone can find with a quick search online. Changing
 these passwords to a unique password can help greatly in protecting yourself and your network.

 As mentioned before, Norton Security provides protection from this threat, as well as many others. You can check it out at
 norton.com. Thanks for watching, and keep an eye out for the next Norton Vulnerability Alert.

 [MUSIC PLAYING]

 Back to - Video 2 The Mirai botnet

 OPS/navigation.xhtml

 Contents

 		Introduction

 		Learning outcomes

 		1 Cyber security basics

 		2 Case study 1: WannaCry
 		2.1 What was the attack?

 		2.2 How did it work?

 		2.3 Who were the attackers?

 		2.4 What lessons can be learnt?

 		3 Case study 2: the TalkTalk hack
 		3.1 What was the attack?

 		3.2 How did it work?

 		3.3 Who were the attackers?

 		3.4 What lessons can be learnt?

 		4 Case study 3: the Mirai botnet
 		4.1 What was the attack?

 		4.2 How did it work?

 		4.3 Who were the attackers?

 		4.4 What lessons can be learnt?

 		5 Attacking infrastructure

 		Conclusion

 		Glossary

 		References

 		Acknowledgements

OPS/assets/tm255_1_template_ebook_cover.jpg
The Open
University

Learning from major
cyber security incidents

OpenlLearn §esmeen,

OPS/assets/tm255_2018j_vwr002-640x360.mp4

OPS/assets/tm255_2018j_vwr002-640x360_still.png
—d
)@ Sale -
o

that corresponds to your MySQL server version for the right syntax to

" at line ISELECT id FROM " f\gle’ WHERE email =" AND
2e8'

e eftaciker can confirm
Thett the welbsits's

OPS/assets/tm255_2018j_vwr003-640x360.mp4

OPS/assets/tm255_2018j_vwr003-640x360_still.png
nging these passwords
lo a unique password

OPS/assets/tm255_openlearn_fig1-01_new.tif.jpg
as kil switch

Spread to other devices

OPS/assets/watermark.png

OPS/assets/_5606e637e1c6de7beb0b25bacd45fff2b8e1771a_tm255_bk3_p2f2_2ab-01_new_2.tif.jpg

OPS/assets/_a611fe4a027ddb4a87089bc2b75edcb0f1d50d00_tm255_openlearn_fig5_new_2.tif.jpg
UserName:
whatever" OR "a"="a

Password:
whatever" OR "a"="a

OPS/assets/_a0bbdd969004e85da4fa823122adbbc919e31381_tm255_openlearn_fig3_new.tif.jpg
The TalkTalk website is unavailable right now

Aocesstoyou emals..

OPS/assets/_6b4be9f771c2be00912f1346803346b89bb96436_tm255_openlearn_fig4_new_2.tif.jpg
Username:
John

Password:
myPass

