

CYBER SKIRMISHES

By
Zubair Khan

Introducing Cyber Warfare

00000 4 0000 00000
0000000000 440004
0000 4 000000 00000
0000000000 0000 00
000000 0000000000
00000000 00000000
0000000000 000000
00000000 000000
00000000 000000
00000000 000000

0000 0000000000
0000 000000 0000
0000 0000000000
0000 0000000000

Cyber Targets

- Military Networks
- Government Systems and Websites
- Ecommerce and Financial Institutes
- Telecommunication Companies
- Others

History

- 28th September 2000 – Israeli teenage hackers attacked Hezbollah and Hamas websites in Lebanon.
- Call for Cyber Jihad from Palestine

The Middle East Cyber War

- Elite Hackers around 100
- How Elite Hackers work?
- Volunteers around 1200
- How Volunteers work?

Targets in Middle East Conflict

- Pro-Israeli Attacks
 - Extremist Websites
 - Government Websites
- Pro-Palestinian Attacks
 - Israeli official Websites
 - Media, technology, financial and telecommunication corporations

Middle East Cyber War- A Global Cyber War

Israeli Hackers

- Mossad
- Wizek
- Israel Hackers Unite
- Israeli Internet Underground
- Small Mistake
- Analyzer
- ViRii

Targets of Israeli Hackers

- Government Systems
- Palestinian National Authority
- HAMAS
- Hizballah
- VISA

Hacked by m0sad to spread Global Awareness - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

http://pakcert.org/defaced/www.sysnet.com.pk.html

Stumble! All I like it! Not-for-me ... Menu

SURVIVAL... Not Racism!

© 2000

Thanks to all the sites that are hosting our defaces.

REMEMBER, We are not against Islam, we are against Islamic extremism and Arab propaganda!
For comments send E-mail to m0sad@hotmail.com

Done

ZUBAIR KHAN

Counter Attack

- Pro-Palestinians hacked more than 50 websites.
- Paralyzed Israel's email system for days many times
- Israel's e-commerce websites

Israel: Cyber Target

- Extensive targets
- Israel losing the cyber war
- Hackers of all Arab countries combined

Pro-Palestinian Hackers

- G-Force Pakistan
- Dr. Nuker
- Pakistani Hackerz Club
- Arab Hackers
- Xegypt
- Arab Hax0rs
- Al-Muhajiroun

Cyber Battleground of Iran And USA

Cyber Battleground of China, Cuba And USA

How Cuba is better than USA in Cyber Warfare?

Bejucal Base

- 1100 engineers, computer scientists, technicians, staff
- Three groups of antennas/satellites.
 - General USA telecommunications
 - Pre Designated phones and computers
 - Voice recognition capacity
 - Ability to interfere USA computer networks

Chinese in Cuba

- Mutual Understanding
- Trade Cooperation
- Financial Support
- Strategic Location

History

- First cyber attack: May 1998
- Reason: Pokhran 2 Nuclear Tests
- Target: Bhabha Atomic Research Centre, India
- Responsible Group: Milworm
- Disclosure of sensitive mails regarding nuclear tests
- Website Defaced

Major Targets of Pakistani Hackers

- Gujrat Government
- Ministry of External Affairs
- India Gandhi Centre for Atomic Research
- India Online Bazaar
- Indian National IT Promotion
- India Today
- Nuclear Science Centre
- Telecommunication companies

Stats of Indian Defacements

- Total number of defacements recorded – 780
- co.in - 115 defacements - 14.74%
- gov.in - 29 defacements - 3.72%
- net.in - 23 defacements - 2.95%
- org.in - 15 defacements - 1.92%
- nic.in - 45 defacements - 5.77%
- ac.in - 33 defacements - 4.23%
- ernet.in - 56 defacements - 7.18%
- res.in - 20 defacements - 2.56%
- .com - 398 defacements - 51.03%
- .net - 18 defacements - 2.31%
- .org - 25 defacements - 3.21%
- .edu - 2 defacements - 0.26%

Firefox browser window showing a hacked website. The address bar contains: `http://www.attrition.org/mirror/attrition/2000/08/26/gujarat.gov.in/`

Page content:

Yeh Under Kee Baath Hai
GFORCE
PAKISTAN

[what's going on]

Gujrat Database and Webserver (India) Hacked by GForce

```
rm -rf /planet/world/earth/india  
echo "The world is a better place now!"
```

Done

Gujrat Government Website

Firefox browser window showing the address bar with the URL: <http://www.attrition.org/mirror/attrition/2001/01/02/igcar.ernet.in/>

GForce Pakistan

sniper + heataz + RSnake + instinct + rave + amnesiac

heh finally
 India's Atomic Power's secrets are not secrets anymore...
 thanks for sharing such valuable information with us you indians..
 oops did we say sharing ? *heh*
 rest assured but you have been *owned* long time back

die bitch , we'll blow you up!

Our Previous Works : [chivoc](#) [in](#)

greetz
 Hackweiser , rsh , crimeboys , knOwledge , prime suspectz , m0r0n&nightman , WFD
 EdgE , kngstr0ke , axess , mR_ice , cen , cnz , RR , krimie , justagurl , miran
 DoctorNuker , kidjess , sysop , attic , jades , zolo , phc , root66 , qulver , t0rpedo , dayzee , aekpani
 forpaxe , mosthated , cruciphux , KILLER1 , Earizer , sugaking , lypox , xessor

India Gandhi Centre for Atomic Research

ZUBAIR KHAN

Top 5 Pakistani Attackers

- **AIC** - 166 defacements - 21.28%
- **GForce Pakistan** - 116 defacements - 14.87%
- **Silver Lords** - 101 defacements - 12.95%
- **WFD** - 59 defacements - 7.56%
- **ISOTK** - 17 defacements - 2.18%

Formation of Pakistani Hacker Groups and their Strategies

- GForce Pakistan
- Silver Lords
- Pakistan Hacker Club

Cricket and Indian Hacking

What FBI hates more than Osama Bin Laden?

Art by Mike Werner

... ..

... ..

Capabilities and interests of Al Qaeda

- Training Process
 - Khalid Sheikh Mohammed
 - PhD Cyber Security
- Reconnaissance of critical infrastructures
- Communications and Cryptography techniques
- Cyber Propaganda
- Call for Jihad
- How Bin Laden is better than NSA in Tech

Capabilities and interests of Al Qaeda

- Big Damage.....less investment
- High Anonymity

Al Qaeda's Cryptography

- Cryptography Techniques and methods used
- Example

What makes Cyber War as important as Nuclear War for USA?

Future of Al Qaeda's Cyber Warfare

Can hacking cause real war?

...the ...
...the ...
...the ...
...the ...

...the ...
...the ...
...the ...
...the ...

ECHELON/Project 415

Global network of computers that automatically search through millions of intercepted messages for pre-programmed keywords or fax, telex and e-mail addresses.

ECHELON

- ECHELON Dictionaries
- ECHELON Working
- UKUSA System

Agencies in UKUSA System

- National Security Agency (NSA)
- Government Communications Headquarters, UK (GCHQ)
- Defence Signals Directorate, Australia (DSD)

Agencies in UKUSA System

- Government Communications Security Bureau, New Zealand (GCSB)
- Communication Security Establishment, Canada (CSE)

Revolution in Military Affairs And C4i

- Psychological Operations
- Military Deception
- Operations Security
- Computer Network Operations
- Electronic Warfare

The Abu Ghraib Prison Photos

00000 4 0000 40000
0000000000 40000
0000 4 0000 40000
0000000000 40000
00000 4 0000 40000
0000000000 40000

0000 4 0000 40000
0000000000 40000
0000 4 0000 40000
0000000000 40000
00000 4 0000 40000
0000000000 40000

Example of Powerful Cyber Propaganda

The propagation of Abu Ghraib photos on internet did a severe damage to political interests of American Government.

References

- <http://zone-h.org/en/stats> (ZONE-H Statistics)
- <http://www.netforcuba.org/FeatureSection-EN/NewThr.htm> (Net For Cuba)
- http://ctp.iccas.miami.edu/FOCUS_Web/Issue58.htm (Focus on Cuba)
- http://www.findarticles.com/p/articles/mi_m0PBZ/is_2_83/ai_106732244/pg_3 (Palestine Israel Cyber War)
- http://journalism.uts.edu.au/subjects/oj1/oj1_a2002/inter-netactivisminasia/india2.html (Indo-Pakistan Cyber war)
- <http://www.srijith.net/indiacracked/stats/index.shtml> (Project India Cracked Statistics)
- <http://www.attrition.org/mirror/attrition/2000/08/26/gujarat.gov.in/> (Gujrat Government Defaced Mirror)

References

- <http://www.attrition.org/mirror/attrition/2001/01/02/igcar.ernet.in/> (India Gandhi Centre Defaced Mirror)
- <http://pakcert.org/defaced/www.sysnet.com.pk.html> (Sysnet Defaced Mirror)
- <http://www.pbs.org/wgbh/pages/frontline/shows/cyberwar/vulnerable/alqaeda.html> (Frontline Cyber war)
- <http://www.newsmax.com/archives/articles/2001/2/8/221142.shtml> (US war on Bin Laden)
- <http://www.fas.org/irp/program/process/echelon.htm> (ECHELON)
- <http://www.antiwar.com/news/?articleid=2444> (Photos of Abu Ghraib)

QUESTIONS?

© 2004-2005 ZUBAIR KHAN
ALL RIGHTS RESERVED
NO PART OF THIS PUBLICATION
MAY BE REPRODUCED OR
TRANSMITTED IN ANY FORM
OR BY ANY MEANS, ELECTRONIC
OR MECHANICAL, INCLUDING
PHOTOCOPYING, RECORDING,
OR BY ANY INFORMATION
STORAGE AND RETRIEVAL
SYSTEM, WITHOUT PERMISSION
IN WRITING FROM THE
AUTHOR.

