

Diwaliba Polytechnic, Mahuva
Report of seminar on “Ethical Hacking”

A. Personal Details:

Name of Coordinators:	Programme coordinator Mr. Pritesh Bhimani and Mr. Ankit Dharsandiya ; Co-coordinators Ms. Priya Barot and Ms. Monika Mistry; Organizing committee Ms. Drashti Naik, Ms. Bhumika Patel, Ms. Jayshree Patil	Date of Seminar:	28/07/2018
Place:	Diwaliba Auditorium, Diwaliba Polytechnic, Mahuva.	Organized by:	Computer Engineering & Information Technology Department. Diwaliba Polytechnic, Mahuva.
Participants:	About 91 students and 05 faculty members	Speakers:	Mr. Tushar Mepani , CEO, Convants Information Security Pvt. Ltd., Surat

B. Purpose of Seminar:

- ❖ To increase knowledge among the participants about what is Hacking and it's type.
- ❖ To ensure some famous terminology of hacking, different software and tools of Footprinting, Network scanning, Keylogger, Sniffers, Virus making & system hacking, Steganography, Cryptography, SQL injection website hacking, Mobile hacking
- ❖ To enhance the knowledge of various security measures.

C. Activity carried out:

- Registration process and High Tea.(08:45 am to 9:20 am)
 - Inauguration ceremony started with UTU anthem and Felicitation of the Dignitaries and the key Speakers by coordinators and speech giving by our respected principal Mr. Vijay Shah sir. (09:30 am to 10:00 am)
- The seminar was divided into 4 sessions:
 - The first session was carried out by our speaker Mr. Tushar Mepani Sir, CEO, Convants Information Security Pvt. Ltd (An experience of about 4 years in this field) for about 30 minutes (10:00 am to 10:30 am). In this he discussed about Basics of Ethical Hacking. Many live and demonstrating examples were shown for better understanding of the topics.
 - The Second Session, was continued by Mr. Tushar Mepani Sir for about 30 minutes (10:30 am to 11:00 am), in which he gave demonstration of hacking types..
 - Right after the second session, the third session was carried out by Mr. Tushar Mepani Sir, for about 1 hour 30 minutes (11:00 am to 12:30 pm). In this session he shows about hacking tools and

Diwaliba Polytechnic, Mahuva
Report of seminar on “Ethical Hacking”

technology like keylogger, Sniffers, virus making & system hacking, SQL injection website hacking and mobile hacking with demonstration.

- The fourth session was carried out for about 35 minutes (12:30 pm to 01:05 pm). In this session he explained about advantages and disadvantages of Ethical Hacking.
- After completion of all the sessions, a valedictory speech, Certificate Distribution, Feedback form filling and collection and Photo session were conducted, and finally the seminar ended with a lunch at about (01:05 pm to 02:15 pm)

D. Outcome of Seminar/Way Forward:

- ❖ Participants learned about why security is important in our day to day life.
- ❖ They know how to identify fishing techniques and websites.
- ❖ They learned about various types of Hacking and how to minimize or avoid the risk of hacking.
- ❖ Many methods for cracking the password and then get into the system.
- ❖ Ethical hackers utilize and have developed variety of tools to intrude into different kinds of systems and to evaluate the security levels.
- ❖ They also learned Email Tracker and Visual Route.
- ❖ Also know many more famous terminology like Keylogger, Sniffers, Virus making & system hacking, Steganography , Cryptography, SQL injection website hacking, Mobile hacking etc.

Diwaliba Polytechnic, Mahuva
Report of seminar on “Ethical Hacking”

✚ Some Glances of the Ethical Hacking Seminar:

Diwaliba Polytechnic, Mahuva
Report of seminar on “Ethical Hacking”

 Felicitation of the Dignitaries and Speaker

Diwaliba Polytechnic, Mahuva
Report of seminar on “Ethical Hacking”

 Some Other Instants of Seminar

Diwaliba Polytechnic, Mahuva
Report of seminar on “Ethical Hacking”

Diwaliba Polytechnic, Mahuva
Report of seminar on “Ethical Hacking”

