


Chapter 1 Introduction


Art of War

- ◆ *If you know the enemy and know yourself, you need not fear the result of a hundred battles.*
- ◆ *If you know yourself but not the enemy, for every victory gained you will also suffer a defeat.*
- ◆ *If you know neither the enemy nor yourself, you will succumb in every battle*
 - *Sun Tzu, Art of War*


Inside & Outside Threats

- ◆ The competition
- ◆ Hacktivists
- ◆ Organized crime
- ◆ Terrorists
- ◆ Governments
- ◆ Hired Guns
- ◆ Disgruntled Employees
- ◆ Customers
- ◆ Suppliers
- ◆ Vendors
- ◆ Business Partners
- ◆ Contractors
- ◆ Temps
- ◆ Consultants


Attacker Skill Levels

- ◆ Script Kiddies
- ◆ Click Kiddies
- ◆ Moderately skilled attackers
- ◆ Elite Attackers


Attackers vs Defenders

- ◆ Hackers
- ◆ Crackers
- ◆ White Hats
- ◆ Black Hats


Common Phases of an Attack

- ◆ Phase 1: Reconnaissance
- ◆ Phase 2: Scanning
- ◆ Phase 3: Gaining Access
- ◆ Phase 4: Maintaining Access
- ◆ Phase 5: Covering Tracks