

Psychology of Computer Criminals & Insider Crime


CSH6 Chapter 12: "The Psychology of Computer Criminals."

Q. Campbell & D. M. Kennedy

CSH6 Chapter 13: "The Dangerous Information Technology Insider: Psychological Characteristics and Career Patterns."
J. M. Post

1

Copyright © 2015 M. E. Kabay. All rights reserved.

Topics


- Hacker Psychology
- Moral Development
- Why Study Perpetrators?
- Social Engineering
- Self-Reported Motivations
- Psychological Perspectives on Computer Crime
- Social Distance, Anonymity, and Aggression
- Individual Differences and Computer Criminals
- Classifications of Computer Criminals
- The Dangerous Insider
- Stress and Attacks on Computer Systems
- Typology of Computer Criminals
- Conclusions & Implications

CSH6:

Chapter 12: Campbell, Q. & D. M. Kennedy (2014). "The Psychology of Computer Criminals."

Chapter 13: Post, J. M. (2014). "The Dangerous Information Technology Insider: Psychological Characteristics and Career Patterns."

2

Copyright © 2015 M. E. Kabay. All rights reserved.

Why Study Perpetrators?


- Detection
 - ❑ Knowing how criminals function (*modus operandi*, "m.o.") helps teach us how to spot attacks
 - ❑ E.g., recognize social engineering
- Response
 - ❑ Know what to avoid
 - ❑ E.g., baiting / insulting hackers
- Investigation
 - ❑ Focus on likely patterns
 - ❑ E.g., look for boasting in hacker groups

3

Copyright © 2015 M. E. Kabay. All rights reserved.

Why Study Perps (cont'd)


- Prevention
 - ❑ Identify and reduce childhood factors likely to twist children into hackers
 - ❑ Spot pre-criminal attitudes and behaviors leading to involvement in hacker groups and provide counseling
 - ❑ Challenge hacker propaganda
 - ❑ Provide attractive alternatives to hacking

4

Copyright © 2015 M. E. Kabay. All rights reserved.

Social Engineering


- Detection
 - ❑ Knowing how criminals function (m.o.) helps teach us how to spot attacks
 - ❑ E.g., recognize social engineering by providing role-playing games
- Response
 - ❑ Know what to avoid
- Investigation
 - ❑ Focus on likely patterns
 - ❑ E.g., look for boasting in hacker groups

5

Copyright © 2015 M. E. Kabay. All rights reserved.

Self-Reported Motivations


- Paul Taylor's research:
 - ❑ Addiction
 - ❑ Curiosity
 - ❑ Boredom
 - ❑ Power
 - ❑ Recognition
 - ❑ Politics
- Orly Turgeman-Goldschmidt's findings:
 - ❑ Curiosity
 - ❑ Thrill seeking
 - ❑ Need for power
 - ❑ Ideological opposition to information restrictions

6

Copyright © 2015 M. E. Kabay. All rights reserved.

Psychological Perspectives on Computer Crime

- Self-reported motivations may be incomplete or inaccurate
- Behavior often controlled by unconscious factors
- So beware facile explanations and generalizations about criminal hacking


7

Social Distance, Anonymity, and Aggression

- Many criminal hacking activities are aggressive
 - ❑ Likelihood increases when perpetrators can remain anonymous and
 - ❑ When likelihood of retaliation low
- Milgram's landmark work on depersonalized obedience showed how powerful deindividuation could be in fostering unethical, immoral or illegal behavior
- Bandura showed that criminals justify their acts by minimizing their significance and blaming their victims
 - ❑ Thus some hackers blame people they hack


8

Individual Differences and Computer Criminals

- DSM IV suggests possibility that *some* computer criminals have personality disorders (PD)
- Antisocial PD
 - ❑ Insincerity, dishonesty
 - ❑ Superficial charm, enhanced intellect
 - ❑ Require little or no reward
 - ❑ Ignore threats of punishment
 - ❑ Self-justification, blaming victims
- NOT A UNIVERSAL DIAGNOSIS – JUST THAT SOME OF THE CRIMINALS MAY FIT PROFILE


9

More About Personality Disorders

- Narcissistic PD
 - ❑ Attention seekers
 - ❑ Inflated sense of entitlement
 - ❑ Lack of empathy for victims
 - ❑ Rationalization to justify behavior
- AGAIN: NOT A UNIVERSAL DIAGNOSIS – JUST THAT SOME OF THE CRIMINALS MAY FIT PROFILE


10

Asperger's Syndrome

- Mild form autism
- Reduced social relations and skills
 - ❑ Low affect,
 - ❑ Reduced interest in interaction, awkward interactions
 - ❑ Prone to repetitive, intense interests & behaviors
 - ❑ Obsessive or extremely focused area of intellectual interest
- NO EMPIRICAL EVIDENCE LINKING CRIMINAL HACKING TO ASPERGER SYNDROME
 - ❑ Most Asperger victims extremely honest
 - ❑ Asperger may be higher in computer enthusiasts than in general population


11

Computer Addiction and Computer Crime

- Some computer criminals may have behaviors akin to addiction
 - ❑ Concentration on computer use
 - ❑ Mood dependence on usage / hacking
 - ❑ Increased dependence over time
 - ❑ Withdrawal effects upon deprivation
 - ❑ Conflict over habits
 - ❑ Relapse when attempting to stop
- Some computer criminals report intense feelings ("rush") when engaging in criminal hacking – and depression when stopped


12

Ethics and Computer Crime

- Some researchers suggest computer criminals have underdeveloped moral maturity
- "Information Wants to be Free"
- Deviant attitudes toward unauthorized use of computing / network resources
- Justifications of intellectual-property theft highly deviant if applied to physical property
- Blaming victim commonplace
- Frequently unaware of consequences of actions
- May see actions as entertainment in a playground: deny existence of real victims or real effects


Moral Development

Kohlberg's Stages of Moral Reasoning

Stage of moral reasoning	Level	Moral behavior perceived as that which ...
Preconventional	Level 1	Avoids punishment
	Level 2	Gains reward
Conventional	Level 3	Gains approval and avoids disapproval of others
	Level 4	Is defined by rigid codes of "law and order"
Postconventional	Level 5	Is defined by a social contract generally agreed upon for the public good
	Level 6	Is based on abstract ethical principles that determine one's own moral code

Moral Reasoning By Age (Kohlberg, 1963)


Classifications of Computer Criminals

- Many different frameworks used over years
 - ❑ Novices / Students / Tourists / Crashers / Thieves
 - ❑ Lamers / Neophytes / Elite
 - ❑ Pranksters / Hacksters / Malicious Hackers / Personal Problem Solvers / Career Criminals / Extreme Advocates / Malcontents, Addicts & Irrational Individuals
- Roger' New Taxonomy
 - ❑ Newbie / Cyber-punk / Internals / Coders / Old Guard / Professional Criminals
- Class Apart: Virus Creators

The Dangerous Insider

- Predominantly introverts
 - ❑ More interested in ideas than in social relationships
 - ❑ Internalize stress
 - ❑ Express themselves online
- Research by Dr Jerrold Post on computer technology insiders
 - ❑ Reviewed > 100 cases computer crime
 - ❑ Interviewed many security professionals
 - ❑ Results follow on next slides


Characteristics of Dangerous Computer IT Insiders

- Social & Personal Frustrations
- Computer Dependency
- Ethical Flexibility
- Reduced Loyalty
- Entitlement
- Lack of Empathy


Social & Personal Frustrations

- History of frustrations in relationships
 - ❑ Personal
 - ❑ With coworkers
- Prefer predictability & structure of work
 - ❑ Like computers
- Propensity for anger toward authorities
- Some display *revenge syndrome*
 - ❑ Getting even for perceived injury
 - ❑ May have chosen computer work with explicit or implicit intention of striking back at unfair society


Computer Dependency

- Unusual emphasis on computer-mediated activity
- May replace face-to-face interactions by virtual-world contacts
- May use online persona as mechanism for
 - ❑ Influence
 - ❑ Manipulation
 - ❑ Recruitment
- May become so involved in computer work as to be classified as addicted


Ethical Flexibility

- *Small proportion* (<10%) approve of illegal acts
 - ❑ Criminal hacking
 - ❑ Sabotage
 - ❑ Espionage
- Believe that
 - ❑ Inadequate security fully justifies penetration, unauthorized exploitation
 - ❑ Computers = toys
 - ❑ Data not real
 - ❑ Consequences not serious


Reduced Loyalty

- Little sense of long-term involvement
 - ❑ High turnover in field
 - ❑ Sense of being peons rather than collaborators
 - ❑ Ties into sense of entitlement (see next slide)
- Loyalty more towards peers
 - ❑ IT professionals
 - ❑ Non-criminal hackers
 - ❑ Criminal hackers


*I work for money.
If you want loyalty,
get a dog.*


Entitlement

- Feeling of being special
- Entitled to corresponding
 - ❑ Recognition
 - ❑ Privileges
 - ❑ Exceptions
- Fragile egos
 - ❑ Easily offended
- Prone to anger
 - ❑ Enraged by failure to recognize them as special
 - ❑ Seek revenge for slights


Lack of Empathy

- Little or no regard for effects of their actions on others
- Incapable of recognizing consequences of their actions
- Overall, the entire set of observations fit two related personality disorders:
 - ❑ Avoidant/schizoid
 - ❑ Antisocial/narcissistic/paranoid


Stress and Attacks on Computer Systems


- Course of insider computer crime shows gradual increase in severity of incidents
- Starts with minor infraction
 - ❑ Often overlooked
 - ❑ Fear of upsetting valuable employee
 - ❑ But intervention could prevent slide into further infractions
- Moderate infraction is next
 - ❑ Again, often not dealt with by management
 - ❑ Should take appropriate action
 - ✓ Suspension or termination of employment


25


Copyright © 2015 M. E. Kabay. All rights reserved.

Typology of Computer Criminals


See *CSH6* §13.6 for full detail; only a few types discussed here.

- Machiavellians
 - ❑ Hack to advance careers
 - ❑ Frame rivals or superiors to rise in status
 - ❑ E.g., consultants who plant time bombs; one case where specialist caused problems in systems around world to get free travel to exotic locations
- Proprietors
 - ❑ Feel that they own the systems they work on
 - ❑ Sequester information to maintain power


Niccolò Machiavelli
(1469-1527)
Image from Wikipedia

26

Copyright © 2015 M. E. Kabay. All rights reserved.

Conclusions & Implications


- Use effective hiring practices
 - ❑ See *CSH6* Chapter 45 on “Employment Practices and Policies”
 - ❑ Background checks
- Effective monitoring & detection systems
- Provide *online* support services as part of Employee Assistance Program
- Formal termination procedures
- Include human factors in IT security audits


27

Copyright © 2015 M. E. Kabay. All rights reserved.

Now go and study


28

Copyright © 2015 M. E. Kabay. All rights reserved.