

Cyber Crime, Cyber Security and Cyber Rights in INDIA

Ms. Jyoti Lakhani

Head, Department of Computer Science Maharaja Ganga Singh University, Bikaner

Cyber Crime

ANY "CRIMINAL ACTIVITY" PERFORMED USING COMPUTER

Electronic Crime

e-Crime

It's an "UN-LAWFUL ACT" wherein the computer is either a tool or a target or both

First Occurrence of Cyber Crime

- The first spam email took place in 1978 when it was sent out over the Arpanet (Advanced Research Projects Agency Network)
- The first virus was installed on an Apple computer in 1982 when a high school student, Rich Skrenta, developed the Elk cloner

Categories of Cyber Crime

Cyber crimes against Persons

Cyber crimes against Property

Cyber crimes against Government

Cyber crimes against Society

Insider threat

An **Insider threat** is a malicious threat to an organization

Employees itself

Comes from people within the organization, such as employees, former employees, contractors or business associates

Who have inside information concerning the organization's security practices, data and computer systems

Hackers

A **hacker** is someone who seeks and exploits weaknesses in a computer system or computer network

Hactivist

(overloads e-mail servers or hack web sites to send political message)

Virus writers

(writes viruses to infect systems)

Criminal groups

(attack systems & steal password for financial gain)

Sensitive intrusions

(sensitive information is obtained via computer intrusions)

Information warfare

(alternative to military attacks)

Terrorists

(who have potential to disrupt government systems with computer attacks)

Cyber Warfare

(attack by sovereigns --Crime or Declaration of war)

ATTACK

856750	80 13856460	1/545022321	24685675867	0023555460	
52768597	4864	1301123254	56452768597	02605554864	
97546567	5. VEIN	9780158595	45197546567	52107905648	8
66666666	920	46243801255	:57666666666	9201.265340	
65468597	50 march 100	3397845022	66665468597	5326498235.	5
21342930	100	4384686530	52421342430	03125643754	2
29752834	374	565752389	43529752834	34201326497	4
6749758	B. S.	122648654	01356749758	88260214687	7
01326798	The state of the s	1245984	53701326798	95462032156	8
6054647		1657	78769546412	87546200012	5
013	Approx.	535670000	56701352679	56489854222	8
524.	- 1502 N	444587901	886524.2134	30215021569	0
240	9745982785V	64875564	54654240404	37459823654	8
21404359	85123030213	02634895465	23423404359	85123030213	0
53402213	13311123150	13025165465	78553402213	13311000011	1
58672464	25468952654	76540215497	49758672464	25468952654	7
68652031	78021328503	87654860216	97968652031	78021328503	8
HAFERNAS		F400FF64000	00000000000	FF00004F60F	120

Hacking

Unauthorized access to any computer systems or networks is known as 'HACKING'. That is accessing the information of others without proper authorization.

Data Diddling

This is altering raw data just before a computer processes it and then changing it back after the processing is completed.

Denial of Service Attack

The computer is flooded with more requests than it can handle which cause it to crash. Distributed Denial of Service (DDOS) attack is a example.

Email Bombing

It refers to sending large numbers of mail to the victim, which may be an individual or a company by ultimately resulting into crashing.

Trojan Attacks

This term has its origin in the word 'Trojan horse'. In software field this means an unauthorized program, which passively gains control over another's computer by representing itself as an authorized program. The most common form of installing a Trojan is through e-mail.

Web Jacking

This term is derived from the term hi jacking. In these kinds of offences the hacker gains access and control over the website of another. He may even manipulate or change the information of the website. This may be done for fulfilling political objectives or for money.

Virus Attack

Viruses are programs that attach themselves to a computer or a file and then circulate themselves to other files and to other computers on a network. They usually affect the data on a computer, either by altering or deleting it

Worm Attacks

Worms unlike viruses do not need the host to attach themselves to. They merely make functional copies of themselves and do this repeatedly till they eat up all the available space on the computer's memory.

Salami Attacks

This kind of crime is normally prevalent in the financial institutions or for the purpose of committing financial crimes. An important feature of this type of offence is that the alteration is so small that it would normally go unnoticed.

Phishing

Phishing refers to the receipt of unsolicited emails by customers of Financial Institutions, requesting them to enter their Username, Password or other personal information to access their Account for some reason. The fraudster then has access to the customer's online bank account and to the

funds contained in that account.

	Type your password to allow Software Update to make changes.		
Name:	Joe		
Password:			
▶ Details			
2	(Cancel) OK		

Spamming

Electronic spamming is the use of electronic messaging systems to send unsolicited bulk messages (**spam**), especially advertising, indiscriminately. The most widely recognized form of spam is e-mail spam.

Cyber stalking is the use of the internet or other electronic means to stalk someone. Stalking generally involves harassing or threatening behavior that an individual engages in repeatedly.

Cyber Crimes Against Persons

Harassment via E-Mails (Email harassment is the act of consistently sending unwanted electronic communications to a person to intimidate, frighten, or...)

Hacking

E-Mail / SMS Spoofing (E-mail spoofing is the forgery of an e-mail header so that the message appears to have originated from someone or somewhere other than the actual source.)

Carding(False credit card/debit card etc.)

Assault by Threat (threatening)

Cyber Crimes Against Property

Intellectual Property Crimes (Criminal offences (counterfeiting and piracy) Infringement of trade marks and copyrights can be criminal offences)

Cyber Squatting (is registering, trafficking in, or using a domain name with bad faith intent to profit from the goodwill of a trademark belonging to someone else.)

Cyber Vandalism (Cyber vandals are individuals who damage information infrastructures purely for their own enjoyment and pleasure. Their primary motivation is not financial;)

Transmitting Virus

Internet Time Thefts - Internet time theft comes under the heading of hacking. It is the use by an unauthorized person of the Internet hours paid for by another person.

Cyber Crimes Against Government

Cyber Terrorism:

Cyber Terrorism is a phrase used to describe the use of Internet based attacks in terrorist activities, including acts of deliberate, large-scale disruption of computer networks, especially of personal computers attached to the Internet, by the means of tools such as computer viruses.

Cyber crimes Against Society

Cyber Trafficking Drug *traffickers* are increasingly taking advantage of the Internet" according to *cyber* authorities and personnel. to sell their illegal substances through encrypted

Online Gambling (gambling using the Internet.)

Forgery - person is guilty of forgery if he or she makes a false instrument with the

by reason of so accepting it, to do some act, or to make prejudice of that person or any other person.

CYBER CRIME IN

Cyber Crime in INDIA

Cyber Crime in India Some Facts

- India is the third-most targeted country for Phishing attacks after the US and the UK
- The majority of cybercrimes are centered on forgery, fraud and Phishing
- Social networks as well as ecommerce sites are major targets
- 6.9 million bot-infected systems in 2013
- 14,348 websites defacements in 2013
- 15,000 sites hacked in 2013
- India is number 1 country in the world for generating spams.
- 29.9 million people fell victim to cyber crime.
- 17% of adults online have experienced cybercrime on their mobile phone.

Source: Norton Cybercrime Report 2013

WHY INDIA?

- India: world's third largest Internet user after China and the US
- Younger Users
- 74 million Active Internet users
- 46+ Million Social Network Users
- 50 Million users shop online on Ecommerce and Online Shopping Sites
- 164.81 million Internet subscribers (as on March 31, 2013)
- seven out of eight accessing the Internet from their mobile phones.

Cyber Security and Right to Privacy

"The Information Technology Act 2000 contains adequate provisions to deal with various cyber related offenses as well as protection of privacy of individuals.

Crime: Cyber Stalking

Definition: Stealthily following a person, tracking his internet chats.

Mechanism: By using electronic communication, such as e-mail instant messaging (IM), messages posted to a Web site or a discussion group.

Sections and Amendments: 43, 66 (Compensation and punishment of three years with fine)

Technical Measures: Not disclosing personal information on Internet, chat, IM and interacting over electronic media with known people only.

•Taking up the matter with concerned Service Providers in stopping cyber stalking activities.

Crime: Intellectual Property Crime

Definition: Source Code Tampering etc.

Mechanism: Accessing source code or such type of material and stealing or manipulating the code etc.

Sections and Amendments: 43, 65, 66 (Compensation and punishment of three years with fine)

Technical Measures: Strong authentication and technical measures for prevention of data leakage

Crime: Salami Attack

(Theft of data or manipulating banking account)

Definition: Deducting small amounts from an account without coming in to notice, to make big amount

Mechanism: By means of unauthorized access to source code of software application and databases

Sections and Amendments: 43, 66

(Compensation and punishment of three years)

Technical Measures: Strong authentication measures for accessing the data and securing the IT infrastructure involved

Crime: E-Mail Bombing

Definition: Flooding an E-mail box with innumerable number of E-mails, to disable to notice important message at times.

Mechanism: Bulk email generation to target specific email account by using automated tools

Sections and Amendments: 43, 66 (Compensation and punishment of three years)

Technical Measures: Implementing anti-spam filters

Crime: Phishing

Definition: Bank Financial Frauds in Electronic Banking

Mechanism: Using social engineering techniques to commit identity theft

Sections and Amendments: 43, 66, 66C (Compensation and punishment of three years with fine)

Technical Measures: Immediate take-down of phishing websites.

- •Strong authentication mechanisms for financial and electronic banking.
- User awareness on phishing attacks
- •Keeping the computer systems secure being used for transacting with the financial institutions and banks.

Crime: Personal Data Theft

Definition:Stealing personal data

*Mechanism:*Compromising online personal data, email accounts and computer systems

Sections and Amendments: 43, 43A, 72A (Compensation and punishment of three years with fine)

Technical Measures: Safeguarding the online data and personal computer systems

Crime: Identity Theft

Definition: Stealing Cyberspace identity information of individual

Mechanism: Hacking the personal identity information or employing phishing techniques

Sections and Amendments: 43

(Compensation and punishment of three years with fine)

Technical Measures: Safeguarding of personal identity information, securing the personal computer systems, awareness on preventing identity theft and adopting safe internet practices

Crime: Spoofing

Definition:Stealing Credentials using, friendly and familiar GUI's

Mechanism: Using tools and other manipulative techniques

Sections and Amendments: 43, 66

(Compensation and punishment of three years with fine)

Technical Measures: Safeguarding the credentials and implementing antispoofing measures

Crime: Data Theft

Definition:Stealing Data

Mechanism: Hacking of computer systems and using malicious methods

Sections and Amendments: Provisions under 43, 43A, 65,66 and 72 (Compensation and punishment of three years with fine)

Technical Measures: Securing the computer systems, implementing data leak prevention measures and creating user awareness

Crime: Worms Trojan Horses, Virus etc.

Definition: Different Hacking mechanisms

Mechanism: Different methods to install and propagate malicious code

Sections and Amendments: 43, 66

(Compensation and punishment of three years with fine)

Technical Measures: Securing computer systems, installing anti-malware systems and creating user awareness.

Crime: Sabotage of Computer

Definition: Taking control of computer with the help of malware.

Mechanism: Compromising the computer systems

Sections and Amendments: 43, 66

(Compensation and punishment of three years with fine)

Technical Measures: Securing computer systems and deploying antimalware solution

Crime: DOS, DDOS Demat of Service

Definition: Flooding a computer with Denial of Service Attacks, DDOS is Distributed DOS attack

Mechanism: Generating flood traffic from thousands and millions of compromised computers using automated tools and techniques

Sections and Amendments: 43, 66, 66F (Compensation (up to life imprisonment under 66F)

Technical Measures: Implementing DOS, DDOS prevention systems

Crime: Web Defacing

Definition: Web Pages Defacing

*Mechanism:*Compromising the websites and adding or manipulating the web pages with some messages

Sections and Amendments: 43, 66 (Compensation and punishment of three years with fine)

Technical Measures: Securing the websites and the IT infrastructure used for hosting and maintaining the websites

Crime: Spam and spoofing

Definition: Unsolicited E-mails

Mechanism: Sending unsolicited emails through manual and automated techniques

Sections and Amendments: 43, 66A, 66D (Compensation and punishment of three years with fine)

Technical Measures: Deploying the anti-spam and anti-spoofing solution at email gateways

Crime: Publishing or transmitting obscene material

Definition: Publishing Obscene in Electronic Form

Mechanism: Publishing or transmitting the obscene content over electronic media like websites, social networking sites etc.

Sections and Amendments: 67

(Punishment of three years with fine)

Technical Measures: Taking down of obscene materials over electronic media

Crime: Pornography

Definition: Publishing or transmitting material containing sexually explicit act

Mechanism: Publishing pornographic material over electronic media like websites, social networking sites etc.

Sections and Amendments: 67A (Punishment of five years with fine)

Technical Measures: Taking down of pornographic material publishing websites/ web-pages, online media etc.

Crime: Child Pornography

Definition: Publishing Obscene in Electronic Form involving children

Mechanism: Publishing pornographic material involving children over electronic media like websites, etc.

Sections and Amendments: 67B

Technical Measures: Taking down of pornographic material publishing websites/ web-pages, online media etc.

Crime: Video Voyeurism and violation of privacy

Definition: Transmitting Private/Personal Video's on internet and mobiles

Mechanism: Transmitting Private/Personal Video's on internet and mobiles

Sections and Amendments: 66E

(Punishment of three years with fine)

Technical Measures: Taking down of such content as available over internet and transmitted through mobiles.

Crime: Offensive messages

Definition: Transmitting Private/ Personal Video's on internet and mobiles

Mechanism: Transmitting Private/Personal Video's on internet and mobiles

Sections and Amendments: 66E

(Punishment of three years with fine)

Technical Measures: Taking down of such content as available over internet and transmitted through mobiles.

Crime: Offensive messages

Definition: Communication of offensive messages through computer/phone

*Mechanism:*Sending or publishing the offensive messages over electronic media like email, websites and social media

Sections and Amendments: 66A (Punishment of three years with fine)

Technical Measures: Taking down of offensive messages from electronic media and creating user awareness on safe internet practices

Crime: Hacking of Protected Systems

Definition: Protection of Information Infrastructure

Mechanism: Hacking the computer systems by using various methods

Sections and Amendments: 70

(Punishment of ten years with fine)

Technical Measures: Securing the computer systems and related infrastructure, creating user awareness and training of system administrators

PREPAREDNESS AND POLICY INITIATIVES

WHAI IF the systems like defence establishments, hospitals, transportation, Banks, Government organisations, etc., are hijacked or manipulated through cyber attacks.

The Government has taken several actions to improve the alertness of the Government and other critical sector organisations.

'Crisis Management Plan' (CMP)

For countering cyber attacks and cyber terrorism

- -All Ministries/ Departments of Central Government, State Governments and their organizations and critical sectors have been mandated to continuously assess the posture of their IT systems and networks.
- -The CMP mandates following specific steps:
- 1. Nominate Chief Information Security Officers to co-ordinate the security related issues/implementation within the organisation

'Crisis Management Plan' (CMP)

- 2. Security devices may be installed at all levels. Servers, Local Area Network (LAN) and Wide Area Network (WAN) infrastructure should be secured by installing appropriate perimeter security devices such as firewalls, Intrusion Prevention System and anti-virus system.
- 3. These security mechanisms should include appropriate devices and methods to log and monitor the events to detect network scanning, probing and Reconnaissance attempts on the IT infrastructure.

'Crisis Management Plan' (CMP)

- 4. These attempts should be regularly reviewed and analysed for initiating necessary preventive measures.
- 5. Deployment of network traffic scanning technique to improve the visibility into the state of the network and identifying deviations from baselines that may indicate abnormal or suspicious behaviour.

- •Keep your operating systems up to date with critical security updates and patches.
- Don't open emails or attachments from unknown sources.
- •Read Privacy policy carefully when you submit the data through internet.
- Disable Remote Connectivity.
- •Use hard-to-guess passwords. Don't use words found in a dictionary. Remember that password cracking tools exist.
- •Back-up your computer data on disks or CDs often.
- •Use antivirus software and firewalls –keep them up to date