

Ethical Issues

- Is it ethical to teaching hacking skills in a university?

- Is it ethical to teaching hacking skills in a university?
- Does this teach necessary skills for defenders?
- Or does it teach skills only necessary for attackers?

- Is it ethical to teaching hacking skills in a university?
- Does this teach necessary skills for defenders?
- Or does it teach skills only necessary for attackers?
- How should one teach ethics in such a course?

Government Hacking

- Should governments be allowed to hack criminal suspects' computers, assuming a valid warrant?
- Should governments be allowed to insist that software vendors insert back doors of some sort?
- Does your answer change if the back door is overt?

Government Hacking

- Should governments be allowed to hack criminal suspects' computers, assuming a valid warrant?
- Should governments be allowed to insist that software vendors insert back doors of some sort?
- Does your answer change if the back door is overt?
- If you're asked, should you do it?

Government Hacking

- Should governments be allowed to hack criminal suspects' computers, assuming a valid warrant?
- Should governments be allowed to insist that software vendors insert back doors of some sort?
- Does your answer change if the back door is overt?
- If you're asked, should you do it?
 - What if the government has explicit legal backing for their request?

Government Hacking

- Should governments be allowed to hack criminal suspects' computers, assuming a valid warrant?
- Should governments be allowed to insist that software vendors insert back doors of some sort?
- Does your answer change if the back door is overt?
- If you're asked, should you do it?
 - What if the government has explicit legal backing for their request?
 - What if the request comes from your boss?

- Should there be government-only back doors in encryption systems?

Encryption

- Should there be government-only back doors in encryption systems?
- Should suspected criminals be allowed to hide their data?

Encryption

- Should there be government-only back doors in encryption systems?
- Should suspected criminals be allowed to hide their data?
- What if the “government-only” proviso couldn't be implemented?

- Should there be government-only back doors in encryption systems?
- Should suspected criminals be allowed to hide their data?
- What if the “government-only” proviso couldn't be implemented?
- What if the choice is between
 - ① Back doors in encryption systems?
 - ② Back doors in software?
 - ③ Government hacking?

- Is it proper to monitor other people's Internet traffic and computer use to see if they've been hacked?
 - What about just the metadata and not the content?
- Who should be allowed to do this? Governments? ISPs? Employers? Software vendors?

- Is it proper to monitor other people's Internet traffic and computer use to see if they've been hacked?
 - What about just the metadata and not the content?
- Who should be allowed to do this? Governments? ISPs? Employers? Software vendors?
 - Should you build such abilities into your applications?

- Is it proper to monitor other people's Internet traffic and computer use to see if they've been hacked?
 - What about just the metadata and not the content?
- Who should be allowed to do this? Governments? ISPs? Employers? Software vendors?
 - Should you build such abilities into your applications?
- If consent is sought, would it really be voluntary?

- Is it ethical to pay to get your files back?
- Or does that encourage more such attacks?

- Is it ethical to pay to get your files back?
- Or does that encourage more such attacks?
- What if lives are at stake?

- Is it ethical to pay to get your files back?
- Or does that encourage more such attacks?
- What if lives are at stake?
- What if it's only money?

- By whom? Governments? Victims? Vendors? Vigilantes?
- What is an acceptable goal?
 - Botnet takeover for neutralization?
 - Disinfect machines?
 - Gather evidence?
 - Deter attackers?

- By whom? Governments? Victims? Vendors? Vigilantes?
- What is an acceptable goal?
 - Botnet takeover for neutralization?
 - Disinfect machines?
 - Gather evidence?
 - Deter attackers?
- What if attribution isn't certain? What if innocent victims' computers are used to launch the attack you're responding to?

Vulnerability Disclosure

- Should researchers disclose vulnerabilities publicly?
- Should they wait a few months, to let patches be developed and deployed?

Vulnerability Disclosure

- Should researchers disclose vulnerabilities publicly?
- Should they wait a few months, to let patches be developed and deployed?
 - Is Google's Project Zero ethical?

Vulnerability Disclosure

- Should researchers disclose vulnerabilities publicly?
- Should they wait a few months, to let patches be developed and deployed?
 - Is Google's Project Zero ethical?
 - Does it give them an unfair advantage?

Vulnerability Disclosure

- Should researchers disclose vulnerabilities publicly?
- Should they wait a few months, to let patches be developed and deployed?
 - Is Google's Project Zero ethical?
 - Does it give them an unfair advantage?
- Does it help defenders look for indications of compromise?
- Or does it teach attackers what to do?

Vulnerability Disclosure

- Should researchers disclose vulnerabilities publicly?
- Should they wait a few months, to let patches be developed and deployed?
 - Is Google's Project Zero ethical?
 - Does it give them an unfair advantage?
- Does it help defenders look for indications of compromise?
- Or does it teach attackers what to do?
- Should "bug bounty" programs, where vendors reward researchers who find holes, include non-disclosure agreements (NDAs)?

Questions?

(Eastern towhee, Central Park, October 12, 2019)