

UNIVERSITI TEKNOLOGI MARA

**SOCIAL AWARENESS & ETHICAL
ISSUES OF ELECTRONIC
PICKPOCKETING IN MALAYSIA:
SECURITY & COUNTERMEASURES
REQUIREMENTS**

AIZAD ABDULLAH BEK

IT Project submitted in partial fulfillment
of the requirements for the degree of
Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

January 2015

AUTHOR'S DECLARATION

I declare that the work in this report was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Aizad Bin Abdullah Bek
Student I.D. No. : 2010520703
Programme : Master of Science (Information Technology)
Faculty : Computer and Mathematical Sciences
IT Project Title : Social Awareness & Ethical Issues of Electronic
Pickpocketing in Malaysia: Security &
Countermeasures Requirements

Signature of Student :
Date : January 2015

ABSTRACT

Technology advancements are commonly beneficial to people in general, productivity and competency of many things. However, technologies can be vulnerable and the fact that today people are very dependent to technologies in assisting daily routines, there should be precautions and rules set to protect any individuals from being a victim of the vulnerabilities. Unethical act of exploiting technology advantages may cause harm to others to the extent of being considered as a serious crime. Electronic Pickpocketing is relatively new in Malaysia. This unethical act of stealing information using Radio Frequency Identification (RFID) technology is mainly for monetary benefits. Many RFID enabled products such as some of the credit cards are at risk. Being an electronic pickpocket victim can be very devastating since not only money can be stolen, other sensitive or personal information can also be compromised. Very minimal studies being done in this area especially here in Malaysia. Ten (10) random Malaysian citizens were interviewed and majority of them are not aware of this threat. In fact, most of them have not heard about it before. Experts were also interviewed each from banking, authorities and technology provider to get insights on how possible is this threat, what are the current law and regulations applied. Since the awareness level is very low, nothing was done as prevention to this threat here in Malaysia. The issue was not taken seriously here in Malaysia at this time being and the gap between awareness and action plan needs to be filled in order to come up with a proper solution for this information technology related threat. As a result, possible countermeasures were suggested. On social perspective, people as consumers can be educated on the threat behind the advantages of technologies such as PayWave or PayPass credit cards, Touch-n-Go cards or even Malaysian identification card known as our MyKad so that they can be extra careful. On the other hand, technology expert may work closely with relevant authorities and banks to increase the security of the RFID technology itself. Overall, this can facilitate future research in this area thus increase not only the public awareness, but also for relevant authorities to come out with policies, rules and regulations and for technology providers considerations in improving the security of RFID as a wireless communication tool.

ACKNOWLEDGEMENT

In the Name of Allah, The Most Gracious, The Most Merciful.

Greatest gratitude to Allah S.W.T. with His willing this research is successfully completed. I am indebted to everyone who supported me throughout the process in completing this project.

My heartfelt thanks goes to my supervisors Encik Azhar Abd. Aziz and Puan Suzana Zambri for all the hours spent giving invaluable guidance, advise and constructive criticism. Thank you to coordinators, all my lecturers, academic and administrative staff of the Faculty of Computer & Mathematical Sciences, Universiti Teknologi MARA for all your teachings and support.

I would like to dedicate this project success to my lovely wife Alina Bakar and my family for being very supportive, understanding and being there whenever I face difficulties to share with. To my parents, my graduation will be a little gift from me as an appreciation for raising me up to be who I am and where I am today.

I express my warmest thanks to all the key informants involved in the data collections for spending their precious time giving inputs and useful insights for this research. To my friends, thank you for lending your ears, giving me ideas and introducing useful contacts to facilitate my research.

Finally, thank you to all individuals who directly or indirectly involved in this research. You know who you are. This research would not be possible without all your contributions.

Alhamdulillah.

TABLE OF CONTENTS

AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vii
LIST OF FIGURES	viii
LIST OF ABBREVIATION	ix
CHAPTER ONE: INTRODUCTION	1
1.1 Research Background	1
1.2 Problem Statement	2
1.3 Research Objectives	2
1.4 Research Questions	3
1.5 Significance of Research	3
1.6 Research Scope	3
1.7 Research Design	4
1.8 Report Outline	4
CHAPTER TWO: LITERATURE REVIEW	6
2.1 Definition and Characteristics	6
2.2 Vulnerabilities and Threats	6
2.2.1 Technology-Related Problems	7
2.2.2 Privacy & Ethics Problems with RFID	8
2.2.3 Security Concerns	9
2.3 Types of Attack	10
2.3.1 Identification and Sniffing	10
2.3.2 Monitoring and Tracking	11
2.3.3 Alerting and Denial of Service	11
2.3.4 Insert Attack	11