

Wireless Security on the Philippine Setting

Introduction:

- WHOAMI
- What's this all about?

The Philippine Wee-fee setting

- **2004 German hacker finds open Wi-Fi networks in Manila**
Sept 2004: Van Hauser discovered that only 15 out of the 66 wireless APs were encrypted
- **More Wifi networks on Homes and small businesses**
 - Unaware and indifferent
 - Low or no security (due to cost and convenience)
 - More direct targets

Wireless Security History

- Open Wireless
- WEP
 - Use of Streaming Algorithm
 - Per packet master key re-use
 - Group use and sharing of the same PSK
 - Lack of Authentication from network to client
 - Confidentiality vulnerabilities with header
 - Integrity vulnerability and replay attacks
- WPA
- WPA2

Top Wireless Tools

1. Kismet
 2. NetStumbler
 3. Aircrack
 4. Aircsnort
 5. Kismac
- * Pyrit

DEMO

[Click Me!](#)

How to Secure?

- Change the defaults
- Long key with wide characters set
- MAC Address filtering
- Limit connections
- Disable DHCP
- Hide SSID or a creative SSID
- Change your key
- Tools
- Active security

“The only truly secure system is one that is powered off, cast in a block of concrete and sealed in a lead-lined room with armed guards.”

- Gene Spafford

Credits:

- SecurityUncorcked.com
- InfosecPhils.wordpress.com
- **PGHO (Nogie and Aphro)**