Question 1 (0x01) - 1 point

Name the London based hacker who has been fighting Extradition to the USA since 2002, for allegedly "hacking" into over 90 US Military and Intelligence computer systems, without a Local Administrator password or internet firewalls:

Gary McKinnon

http://FreeGary.org.uk

Question 2 (0x02) - 1 point

Under The Data Retention (EC Directive) Regulations 2009, which came fully into force this April, how long do Communications Service who have been Notified by the Home Office, have to keep their logfiles for the Communications Data for fixed line telephony, mobile telephony, internet access or internet email ?

12 months
http://www.opsi.gov.uk/si/si2009/draft/ukdsi_9780111473894_en_1

The retention period

5. The data specified in the Schedule to these Regulations must be retained by the public communications provider for a period of 12 months from the date of the communication in question.

---Question 3 (0x03) - 1 point

What is the name of the long established UK Computer Forensics expert, who the Avon & Somerset Police tried to prosecute, unsuccessfuly, for the possession of child porn, which he and his associates were examining on behalf of other Police forces and legal defence and prosecution teams ?
UK computer forensics expert Jim Bates wins High Court appeal against a police search warrant

http://p10.hostingprod.com/@spyblog.org.uk/blog/2009/05/10/uk-computer-forensics-expert-jim-bates-wins-high-court-appeal-against-a-police-s.html

---Question 4 (0x04) - 1 point

In July, which UK Intelligence agency,responsible in part for protecting "UK cyber security" was discovered to have Cross Site Scripting vulnerabilities in its web site search script ?
Which was worse - the MI6 website spelling mistakes or the MI5 website Cross Site Scripting vulnerability ?

http://p10.hostingprod.com/@spyblog.org.uk/blog/2009/07/29/which-was-worse-the-mi6-website-spelling-mistakes-or-the-mi5-website-cross-site.html
---Question 5 (0x05) - 1 point

In May, what did EDS and the Minstry of Defence manage to lose at RAF Innsworth ?
RAF Innsworth stolen personnel security vetting files coverup

http://p10.hostingprod.com/@spyblog.org.uk/blog/2009/05/25/raf-innsworth-stolen-security-vetting-files-coverup.html

"The potentially damaging information was stored on three computer hard drives that went missing from RAF Innsworth, Gloucestershire, last September. The files were not encrypted, so could be opened easily. The RAF disclosed the loss of the hard drives two weeks after they went missing, revealing only that the bank details and home addresses of 50,000 servicemen and women were on the computers.

It kept secret the fact that the "vetting" information about 500 staff had also disappeared.

---Question 6 (0x06) - 1 point

Approximately how many active Tor server nodes are there in China currently ?
http://www.dianacht.de/torstat/

Zero as of 1st October 2009

[image: image1.png]Tor-Nodes in CN (China)

7° Modes ——

60 |- Exit ——
50
)
0
20
10

o
01.0161,01.03 01,0401, 05601,06 01,6701, 0861,0901,10 01,1161,12

---Question 7 (0x07) - 2 points

Approximately how many Tor Server / Tor Server Exit nodes are there currently in the UK ?
http://www.dianacht.de/torstat/

[image: image2.png]Tor-Nodes in GB (Grossbritanien)

Nodes =

60 [Byt

50
)
0
20
10

61,01 61,0201,0361,0401,05 01, 0601,67 61,0801, 0961,10 61,1101,12

About 35 Exits out of about 70 Tor nodes

Worldwide there are about 1700 Tor Serer Nodes of which about 720 are Exit nodes

https://torstatus.blutmagie.de/network_detail.php

---Question 8 (0x08) - 1 point

Which UK hacker magazine was printed in China, in spite of a full page recruitment advert by GCHQ ?

The Hacker Voice Digest edition 3:

http://www.hackervoice.co.uk/thvdigestmag/THVDigest3.pdf
---Question 9 (0x09) - 1 point

Name the former Russian based spyware company, which got the Home Office and BT and Virgin Media and CarPhone Warehouse etc. ISPs etc. interested in their cunning "always on by default" web page banner advertising interception Deep Packet Inspection scheme built into the ISP's infrastructure:

Phorm
http://en.wikipedia.org/wiki/Phorm
---Question 10 (0x0A) - 1 point

In June this year, how many months in prison was "JFL" sentenced to in Her Majesty's Prison Winchester, for refusing to hand over his Cryptographic Keys / Plaintext to the Police,following a Regulation of Investigatory powers Act Part III section 49 notice ?
10 counts of 9 months in prison, served concurently

Also 1 year for "forgery" of a passport by applying for one in his own name, claiming it had been lost, rather than seized by the Police and an extra month for not attending a hearing).

2009.11.29: "JFL" provides some more details about his imprisonment for refusing to divulge his crytptographic keys under a RIPA Part III section 49 notice

http://p10.hostingprod.com/@spyblog.org.uk/blog/2009/11/29/jfl-provides-some-more-details-of-imprisonment-for-refusing-to-divulge-crypto-keys.html
---Question 11 (0x0B) - 1 point

What is the "whistleblower" leak publishing website, currently hosted by the former Pirate Bay ISP in Stockholm, Sweden, which has played an important part in several UK newspaper stories this year e.g. BNP membership list, Carter-Ruck / Trafigura "super injunctions" etc.

Wukileaks

http://wikileaks.org

Question 12 (0x0C) - 1 point

What is the Microsoft tool set designed for "law enforcement" to use on aUSB memory stick for the collection of " "live" computer evidence at the scene in cybercrime investigations, without special forensics expertise."- which was available on cryptome.org until they got a DMCA notice, and is now on WikiLeaks.org ?
Computer Online Forensic Evidence Extractor (COFEE)

http://www.microsoft.com/industry/government/solutions/cofee/default.aspx

---Question 13 (0x0D) - 1 point per answer

Name some of the 802.11b/g/n WiFi wireless network security methods - 1 point per correct answer

For an extra point, which is the only one which caannot be broken in near real time by widely available software / hardware.
a) Switch off or hide the Service Set Identifier (SSID) broadcast beacons

b) Media Access Code (MAC) address filtering

c) Wired Equivalent Privacy (WEP) encryption

d) Wi-Fi Protected Access (WPA) encryption using Temporal Key Integrity Protocol (TKIP)

e) Cisco Lightweight Extensible Authentication Protocol (LEAP) encryption

f) Protected Extensible Authentication Protocol (PEAP)

g) 802.11x EAL / RADIUS etc (relies on these other methods)

The only "secure" one is:

h) WPA-2 PSK - Wi-Fi Protected Access version 2 Pre Shared Key using Advanced Encryption Algorithm (AES).

---Question 14 (0x0E) - 2 points

By default on a current model of Cisco router, using IPV4 subnetting, how many available hosts, excluding the broadcast address, are there on the 192.168.0.1/24 network ?
CIDR notation
Network Mask
Available Networks
Available Hosts per network
Total usable hosts

/24
255.255.255.0
 1
254
254
/25
255.255.255.128
2
126
252

/26
255.255.255.192
4
62
248

/27
255.255.255.224
8
30
240

/28
255.255.255.240
16
14
224

/29
255.255.255.248
32
6
192

/30
255.255.255.252
64
2
128

/31
255.255.255.254
128
2 *
256

1 point for 254 usable hosts

N.B. ip subnet-zero now on by default in Cisco routers so 2 points for 255 usable hosts including 192.168.0.0

http://www.cisco.com/en/US/tech/tk648/tk361/technologies_tech_note09186a0080093f18.shtml

---Question 15 (0x0F) - 1 point

What is the name of the Home Office led programme of electronic communications snooping , announced by former Home Secretary Jacqui Smith, to piggy back on top of GCHQ's ongoing "Mastering the Internet" investment plans ?
The Intercept Modernisation Programme (IMP)

http://wiki.openrightsgroup.org/wiki/Intercept_Modernisation

Question 16 (0x10) - 1 point each

Redundant Acronym Syndrome syndrome and Pleonasm e.g.

1 point for each example not including:

 * PIN number - Personal Identification Number number

http://en.wikipedia.org/wiki/RAS_syndrome

http://en.wikipedia.org/wiki/Pleonasm

 * SAM missile - Surface to Air Missile missile

 * ATM machine - Automatic Teller Machine machine

 * CSS style sheet -Cascading Style Sheet style sheet

 * PAT testing - Portable Appliance Testing testing

 * AC current - Alternating Current current

 * RAM memory - Random Access Memory memory

 * FTP protocol - File Transfer Protocol protocol

 * AES standard - Advanced Encryption Standard standard

---Question 17 (0x11) - 1 point

Which TV and Hollywood film actor and director, most famous for starring role as The Prisoner "I am not a number, i am a free man", died this year ?

Patrick McGoohan
http://p10.hostingprod.com/@spyblog.org.uk/blog/2009/01/17/patrick-mcgoohan-and-sir-john-mortimer.html

---Question 18 (0x12) - 1 point

Who was the winner of this year's X-Factor TV "talent" competition ? (2 acceptable answers)
Joe McElderry

or

Simon Cowell, the show's financial / creative boss, laughing all the way to the bank

---Question 19 (0x13) - 1 point

What is the name of the Bill produced by Mandelson's Department for Business, Innovation and Skills and the Department for Culture, Media and Sport, which threatens to disconnect innocent internet users, arbitrarily rewrite the Copyright laws without proper debate or scrutiny and to impose bureaucratic Government control on UK based Internet Domain Name Registrars ?
Digital Economy Bill 2009

http://p10.hostingprod.com/@spyblog.org.uk/blog/2009/12/01/digital-economy-bill-seeks-to-crush-uk-internet-domain-registry-industry-with-bu.html

Question 20 (0x14) - 1 point per type of attack:
You have nipped outside of the pub / work etc. for a crafty smoke on the pavement.

You have left your laptop computer running, connected to the internet, but locked with a screensaver password, here upstairs in the care of your London 2600 friends or work colleagues.

What types of attacks which could 0wn your laptop and security credentials or other secrets etc. are you trusting them, or a potential "Evil Maid", not to atttempt, whilst you are out of the room ?
1) Cold Boot - frozen memory chip persistance swapping

2) Firewire Direct Memory Access

3) PMCIA card Direct Memory Access

4) WiFi connection cracking

5) USB memory device boot disk

6) CD / DVD boot disk

7) Social Engineering

8) Bribery

9) Hypnotism - remember Blackpool DNSCON stage hypnotist ?

10) physically removing / replacing the hard disk - to mount on another machine.

12) physically removing / replacing the hard disk - Examination of the unscrubbed Flash Memory buffers of some types of portable computer hard disk

13) van Eck remote Tempest emission snarfing via VGA graphics port or power cables

14) Mobile phone internet dongle interception

15) logon password guessing

