

Testing with no Prior Knowledge of the network infrastructure **Black Box**
 Testing with knowledge of the network infrastructure **White Box**

Security Testing

Motivation and Study Techniques to help you learn, remember, and pass your technical exams!

 MindCert
Utilize the power of your mind

Visit us www.mindcert.com

Cisco
 CISSP
 CEH
 More coming soon...

CEH™
 Certified Ethical Hacker
 Module 1 - Ethical Hacking

Terms

- Hacker**: A person who stretches the capabilities of computer systems
- Hacking**: Rapid or reverse engineering of existing software to make it better
- Cracker**: A person who uses his hacking skills for offensive purposes
- Ethical Hacker**: A person who uses his hacking skills for defensive purposes
- Threat**: A potential violation of security
- Vulnerability**: Existence of a weakness within a system that can lead to an exploit
- Target of Evaluation**: A system that is identified as requiring security evaluation
- Attack**: An action that violates security
- Exploit**: The exploitation of a vulnerability to cause an attack

Hacker Classes

- Black Hats**
 - Also known as Crackers
 - The Bad Guys
 - Excellent Computing Knowledge
 - Use hacking for corrupt purposes
- White Hats**
 - Security Analysts
 - Use Hacking for defensive purposes
- Gray Hats**
 - Individuals who work both offensively and defensively at different times