SECTION C, IW160 READINGS

IW Arsenal Definitions

Backdoor (trapdoor) – a hole deliberately left in place by designers or maintainers to defeat security protections.

Chipping – the practice of making electronic chips vulnerable to destruction by designing in weaknesses. For example, certain chips may be manufactured to fail upon receiving a specific signal.

Cracker – those who destroy data, hack for money or with illegal intent should be referred to as crackers, not hackers (see hacking).

Electromagnetic pulse weapons could be used to destroy the electronics of all computer and communications systems in a quite large area. The source can be a nuclear or a non-nuclear detonation. It can be used by Special Forces teams who infiltrate the enemy and detonate a device near their electronic devices.

Hacking is the act of penetrating a closed computer system for the knowledge and information that is contained within. Through the study of technology and computers a hacker can open his mind and expand his knowledge. Hacking is intended to free information and expand minds, not to be destructive nor for material gain.

Logic Bomb: a type of Trojan Horse, used to release a virus, a worm or some other system attack. It's either an independent program or a piece of code that's been planted by a system developer or programmer. With the overwhelming existence of US based software (e.g. MS Windows or UNIX systems), the US Government, or whomever you would like to imagine, could decide that no software would be allowed to be exported from that country without a Trojan horse. This hidden function could become active when a document with "war against the USA" exists on the computer. Its activation could also be triggered from the outside. An effect could be to format the computers’ hard drive or to mail the document to the CIA.

Microbes are being developed which eat electronic components – the hardware. We know that they can eat oil, what about if they were bred for eating silicone? They would destroy all integrated circuits in a computer lab, a site, a building, a town.......

Nano machines are being developed which eat electronic components. Nano machines are tiny robots (smaller than ants) that could be spread at an information center of the enemy. They crawl through the halls and offices until they find a computer. They are so small that they enter the computer through slots and shut down electronic circuits.

Phreaking – the art and science of cracking the phone network. For example to make free long-distance calls.

Repeat Dialers (Denial of Service) – explicit attempts by attackers to prevent legitimate users of a service from using that service. For example, attempts to flood a network preventing legitimate network traffic or attempts to disrupt connections between two machines.

Sniffers – essentially a program that eavesdrops on network traffic. Sniffers look for packets carrying login information.

Spoofing is an attempt to send a falsified message to someone.

Trojan Horse: code fragment that hides inside a program and performs a disguised function

Van Eck radiation is the radiation that all electronic devices emit. Specialized receivers can pick up this radiation and tap a wealth of information.

Video morphing is a weapon that could be used in a manner similar to that in the movie Forrest Gump to make an enemy leader appear to say things he or she didn’t in fact say, undermining credibility.

Virus: code fragment that copies itself into a larger program, modifying that program. A virus executes only when its host program begins to run. The virus then replicates itself, infecting other programs as it reproduces.

Zipperhead – a person with a closed mind

C - 160 - 1

