
IT Security for Users Level 1 ITQ

© CiA Training Ltd 2012 6 Microsoft Windows

Skill Set 1

Threat Awareness

By the end of this Skill Set you should be able to:

Identify IT Security Risks

Understand the Threat and Effects of Viruses

Recognise Other Forms of Malicious Software

Identify Hoaxes and Hackers

Recognise E-mail Threats

Level 1 ITQ IT Security for Users

Microsoft Windows 7 © CiA Training Ltd 2012

Exercise 1 - Introduction

Knowledge:

A world without computers is very hard to imagine today. Together with the Internet
they have changed the way we live our lives, and most of the people you meet will
use a computer at home and at work. They have revolutionised the way we
communicate with each other and how we conduct business, and have forever
changed how we think and work. However, despite making our lives so much
easier, the widespread use of technology also brings with it many security concerns
that IT users must be aware of. As such, this guide will try to explain some of the
dangers of using IT systems and help you to avoid many of the pitfalls.

You must take steps to protect your computer, portable devices, and personal
information from loss (e.g. hardware failure or theft) and any potential external
threat (e.g. viruses or hackers). You must respect the confidentiality of any
information that you have access to, and follow all laws and guidelines that apply.
Indeed, the organisation that you work for should have a privacy policy to show you
how to do this, as well as Internet and e-mail guidelines – make sure you find and
follow them. Also find out who best to approach if you have any questions relating
to the safe use of IT, or who to contact if you need to report a security concern.

Note: Keep in mind that the following exercises are not designed to scare you,
but to make you aware of the many potential dangers that exist when
using IT systems and the Internet. With a little knowledge and common
sense, you’ll soon be using your computer confidently and safely.

Activity:

Food for thought…

1. Do you use a computer where you work or study?

2. Do you think you are fully aware of the many security issues related to
protecting data and using IT systems?

3. Do you consider your computer adequately protected? Do you know how to
check whether your computer is secure?

4. Do you feel that you have any responsibility for the security of the data on
your computer or network?

IT Security for Users Level 1 ITQ

© CiA Training Ltd 2012 8 Microsoft Windows

Exercise 2 - Viruses

Knowledge:

The most well known and feared threat to computers is the computer virus – a
small piece of malicious software (introduced to a computer system from an
external source such as an e-mail or Internet download) with the ability to spread
itself to other computers.

A virus is created by computer programmers to
exploit security “holes” in popular programs. Once
active, viruses can cause many levels of harm to
your computer system – and even other computers
connected to your network. Some simply cause a
nuisance by altering the default behaviour of your
software; others can cause significant problems by
deleting files or damaging the Windows operating
system itself, causing your computer to “slow down”
or stop working altogether.

Fortunately, viruses can only affect your computer if they are introduced to it from
outside (e.g. from memory sticks, CDs or DVDs, or from the Internet or E-mail).
Furthermore, in most cases, viruses will remain inactive until you open or run an
“infected” file or program, which then allows the virus contained within to run.
However, if you are careful and follow some simple guidelines, it is very unlikely
your computer will become infected.

Most importantly, always ensure you have anti-virus software installed and running
(more on this in a later exercise). Also, be very wary of files downloaded from the
Internet; if only genuine software and files from reputable sources are downloaded
to your computer, in theory there should be no danger. If, however, programs or
files are obtained from dubious or illegal sources, the chance of them containing a
virus is much greater.

Also, as you will see in a later exercise, you must be especially careful of e-mail
messages and their attachments – from unknown sources and from friends – as
they can both contain potential threats to your computer. Even documents or
spreadsheets used in applications such as Microsoft Word or Excel can contain
harmful viruses! This is why you are sometimes given the option of opening files
and templates in safe mode or with features disabled – if a virus can’t run, it can’t
cause any problems!

Activity:

1. What is a computer virus ?

2. Name some common ways for a virus to get onto your computer?

3. What can you do to avoid viruses ?

Note: Answers are listed in the Answers section at the end of the guide.

Level 1 ITQ IT Security for Users

Microsoft Windows 9 © CiA Training Ltd 2012

Exercise 3 - Worms, Trojans and Rogue Diallers

Knowledge:

In addition to computer viruses, there are many other types of “malicious software”
(commonly known as malware) that can threaten IT systems and data. Most gain
access to your computer without your knowledge (often via Internet downloads or
e-mail attachments). Many are simply annoying and slow down your computer or
Internet connection, but others are far more serious and can give others remote
access to your programs and data.

Worms and Trojans

A worm is very similar to a virus in that it can create and send copies of itself to
other computers. It exploits security holes in your software and can significantly
slow your computer down, as well as damage important files and programs. It can
also open a “back door” to your computer, allowing other people to access the
programs and information stored on it.

A Trojan is a file or program that, on the surface at least,
appears safe and legitimate, but when opened does
something unexpected and unwanted (including infecting your
computer with viruses and other forms of malware).

Both worms and Trojans are often distributed in the form of
programs or image files that you are encouraged to open
(e.g. as an e-mail attachment or a website download).

Note: The term Trojan comes from the Greek story of the Trojan horse, where
a gift that appeared entirely innocent turned out to contain a serious
threat hidden within.

Rogue Diallers

A rogue dialler can only affect dial-up Internet connections. It is a piece of
software which deletes your Internet Service Provider (ISP) phone number and
replaces it with that of a premium rate ISP. Each time you connect to the Internet,
you inadvertently incur large telephone costs. Fortunately, if you have broadband
Internet access, you cannot be affected by this type of virus.

Note: Good anti-virus software and safe downloading practices can prevent all
the threats described here from gaining access to your computer.

Activity:

1. What is a computer worm and how can it damage your computer?

2. What is a Trojan and why is it dangerous?

3. What is a rogue dialler and how can it affect you?

4. What can you do to avoid worms , Trojans and rogue diallers ?

IT Security for Users Level 1 ITQ

© CiA Training Ltd 2012 10 Microsoft Windows

Exercise 4 - Spyware and Adware

Knowledge:

Spyware and adware are specific forms of malware that can significantly reduce
your computer’s performance levels and open your programs and data to unwanted
change and exploitation. Some threats will simply display annoying advertisements
as you use your computer, but others can monitor your online activities (or steal
sensitive information such as e-mail addresses, passwords, and stored credit card
numbers) and then send that information to another person via the Internet.

Importantly, most types of spyware and adware are not strictly classed as viruses,
and so most anti-virus software will not always detect or remove them. To do that,
you will need to install and use a dedicated anti-spyware program (more on
protecting your computer from threats in later exercises).

Spyware

The name spyware is given to software that gains access to
your computer without your knowledge, usually when you
install “free” programs downloaded from the Internet.
Spyware can change computer settings, interfere with
Internet browsing, and can even slow an Internet connection
to the point where it becomes unusable. Far more seriously,
it can also run silently “in the background” as you use your
computer, gathering various types of personal information
(e.g. your Internet browsing habits or the keys you type on
your keyboard) and then sending that data to other people.

Adware

Adware , unlike other forms of malware, is far more intrusive. It automatically
downloads and displays advertisements on your computer (often in “pop-up”
windows as you browse the Internet). Adware is often installed on your computer
without your knowledge, and is usually itself a form of spyware.

Note: As with most malware, spyware and adware usually gains access to your
computer via Internet downloads or e-mail attachments. However, it can
also be installed alongside legitimate software (many software companies
use “sponsored” adverts in free software to cover their development
costs). Be sure to read any license agreement or privacy statement
before installing software to make sure you know what you’re getting.

Activity:

1. What is spyware and why is it dangerous?

2. What is adware ?

3. Will anti-virus software always detect and remove spyware and adware? If
not, why not?

4. What can you use to avoid both spyware and adware ?

Level 1 ITQ IT Security for Users

Microsoft Windows 11 © CiA Training Ltd 2012

Exercise 5 - E-mail Risks and Spam

Knowledge:

Today, e-mail is an extremely important and efficient communication tool and many
businesses would come to a standstill without it. However, there are also many
risks associated with the use of e-mail, and in particular with files attached to them.

E-mail attachments

Always be very careful of e-mail messages containing attachments (enclosed
files), from unknown sources and from friends, as they can potentially contain
viruses and other forms of malware. If you do open a message attachment that
contains a virus, the results can be catastrophic for your own computer and
possibly all the other computers on your network!

Note: It is highly unlikely that your friends will intentionally send you a virus by
e-mail. However, if your friends do not have good anti-virus and
anti-spyware software installed, they may not even be aware that a file is
infected. Also, some viruses affect e-mail programs and automatically
send copies of themselves to the e-mail addresses of listed contacts.

As a rule, always save important attachments to your computer first, and then scan
the files using your anti-virus software before opening them (you will learn more
about anti-virus software in later exercises).

Unwanted messages

Be prepared to receive a lot of unwanted e-mail (known as spam). Certain
companies and individuals send out lots of junk mail, often in an attempt to sell you
something (usually of an adult nature). For some people, junk e-mail can severely
impact upon their productivity, forcing them to spend large amounts of their working
day deleting messages. Indeed, the sheer volume of junk mail can affect the
performance of their computer systems and the network they are connected to.

Of course, you can simply delete junk e-mail as you would throw away real
unwanted mail (your e-mail program can even be set up to do this automatically for
you). Many of these types of messages also have a means to allow you to
unsubscribe from their mailing list, so no further messages will be sent to you. It is
always worth scanning the message for this.

Activity:

1. Why should you be wary of e-mail messages with attachments?

2. Are e-mail messages from friends and work colleagues safe?

3. What is unwanted e-mail better known as, and why can it become a problem?

IT Security for Users Level 1 ITQ

© CiA Training Ltd 2012 12 Microsoft Windows

Exercise 6 - Hoaxes and Hackers

Knowledge:

Hoax E-mail

Identity theft is as much a risk online as it is in real
life! Hoax e-mails, such as chain messages or bogus
petitions, are at best a nuisance, but they can also be
considerably more dangerous if you act upon their
instructions. Scam e-mails usually take a particular
format, such as fake virus warnings, offers of cash,
appeals to help people transfer savings, and even
chain e-mails which you must forward to a specified
number of other people. Simply delete them!

More subtle tricks also include official-looking e-mails allegedly from banks asking
you to confirm account details or credit card numbers. Delete them immediately as
this is a form of identity theft known as phishing . Remember: banks will never ask
for personal or sensitive information to be put in an e-mail.

Unfortunately, the Internet makes it very easy to send hoax and scam e-mail, but
there are some clues that can help you spot them. These include requests to
forward a message to lots of people (sometimes to everyone you know);
unsupported claims that you have won prizes or cash; language used in a way to
create a sense of urgency (e.g. “act now to protect your computer from this
devastating virus”), and requests for money - especially up front “fees”.

Note: If you receive an e-mail from an unknown person that appears too good
to be true, it probably is. At best it may waste your time, but at worst it
can cause embarrassment and cost you a great deal of money.

Hacking

A term often used by the media, hacking has come to mean changing computer
software (or hardware) to do something other than what it was intended to do. More
commonly, individuals known as hackers try to gain unauthorised access to
computer systems in order to steal the data on them. Precautions such as installing
a Firewall (described later) will help protect your computer from hackers.

Note: Many expert programmers or network security specialists consider
themselves to be hackers. These are professional people who are in no
way interested in gaining access to your computer!

Activity:

1. What is phishing and why is a problem?

2. If you suspect an e-mail of being a hoax , what should you do with it?

3. What is a hacker and what does it do?

Level 1 ITQ IT Security for Users

Microsoft Windows 13 © CiA Training Ltd 2012

Exercise 7 - Develop Your Skills

You will find a Develop Your Skills exercise at the end of each Skill Set. Work through
it to ensure you’ve understood the previous exercises.

1. Name fives types of malware that present a threat to your computer’s
performance and your information security.

2. What is another name for junk e-mail ?

3. What should you do if you receive an e-mail from an unknown source?

4. List some examples of the form hoax/scam e-mails can take.

5. What should you do with a message you think may be a hoax ?

6. Is a bug the same as a virus or malware ?

7. How can malware gain access to your computer?

8. What is phishing ?

9. What is spyware ?

10. What is adware ?

11. What is the name given to malware that replaces your ISP’s telephone
number with that of a premium rate alternative?

12. What does hacking mean?

Note: Answers are listed in the Answers section at the end of the guide.

IT Security for Users Level 1 ITQ

© CiA Training Ltd 2012 14 Microsoft Windows

Summary: Threat Awareness

In this Skill Set you have seen many of the potential threats that can damage your
computer and those of others on your network. You have also learned how malware
(in its various forms) can affect your system performance and information security.

You have seen how the current widespread use of technology has created a definite
need for IT users to take sensible security precautions to avoid threats (such as anti-
virus software), and learned how hoax e-mail, spam, and hackers are able to affect
your privacy.

You should be able to demonstrate your ability to:

· Identify security issues that may threaten system performance:

� Viruses, worms and Trojans

� Rogue diallers

� Spyware and adware

� Unwanted junk e-mail

� Potential sources of malware

· Identify threats to information security:

� Information theft and phishing

� Hackers and unauthorised access

� Hoax e-mail

� Malware (including viruses, worms, Trojans, and spyware)

