

Cryptography and Network Security Overview & Chapter 1

Fifth Edition
by William Stallings

Lecture slides by Lawrie Brown

Chapter 0 – Reader’s Guide

*The art of war teaches us to rely not on the likelihood of the enemy's not coming, but on our own **readiness** to receive him; not on the chance of his not attacking, but rather on the fact that we have made our position **unassailable**.*

— *The Art of War*, Sun Tzu

Roadmap

- ▶ Cryptographic algorithms
 - symmetric ciphers
 - asymmetric encryption
 - hash functions
- ▶ Mutual Trust
- ▶ Network Security
- ▶ Computer Security

Standards Organizations

- ▶ National Institute of Standards & Technology
(NIST)
- ▶ Internet Society **(ISOC)**
- ▶ International Telecommunication Union
Telecommunication Standardization Sector
(ITU-T)
- ▶ International Organization for Standardization
(ISO)

Chapter 1 - Introduction

- ▶ *The combination of space, time, and strength that must be considered as the basic elements of this theory of defense makes this a fairly complicated matter. Consequently, it is not easy to find a fixed point of departure..*
— *On War, Carl Von Clausewitz*

Computer Security

- ▶ the protection afforded to an automated information system in order to attain the applicable objectives of preserving the **integrity**, **availability** and **confidentiality** of information system resources (includes **hardware**, **software**, **firmware**, information/data, and telecommunications)

Key Security Concepts

Levels of Impact

- ▶ can define 3 levels of impact from a security breach
 - Low
 - Moderate
 - High

Examples of Security Requirements

- ▶ confidentiality – student grades
- ▶ integrity – patient information
- ▶ availability – authentication service

Computer Security Challenges

1. not simple
2. must consider potential attacks
3. procedures used counter-intuitive
4. involve algorithms and secret info
5. must decide where to deploy mechanisms
6. battle of wits between attacker / admin
7. not perceived on benefit until fails
8. requires regular monitoring
9. too often an after-thought
10. regarded as impediment to using system

OSI Security Architecture

- ▶ ITU-T X.800 “Security Architecture for OSI”
- ▶ defines a systematic way of defining and providing security requirements
- ▶ for us it provides a useful, if abstract, overview of concepts we will study

Aspects of Security

- ▶ consider 3 aspects of information security:
 - **security attack**
 - **security mechanism**
 - **security service**
- ▶ note terms
 - *threat* – a potential for violation of security
 - *attack* – an **assault** on system security, a deliberate attempt to evade security services

Passive Attacks

Active Attacks

Security Service

- enhance security of data processing systems and information transfers of an organization
- intended to counter security attacks
- using one or more security mechanisms
- often replicates functions normally associated with physical documents
 - which, for example, have signatures, dates; need protection from disclosure, tampering, or destruction; be notarized or witnessed; be recorded or licensed

Security Services

- ▶ X.800:
“a service provided by a protocol layer of communicating open systems, which ensures adequate security of the systems or of data transfers”
- ▶ RFC 2828:
“a processing or communication service provided by a system to give a specific kind of protection to system resources”

Security Services (X.800)

- ▶ **Authentication** – assurance that communicating entity is the one claimed
 - have both peer-entity & data origin authentication
- ▶ **Access Control** – prevention of the unauthorized use of a resource
- ▶ **Data Confidentiality** – protection of data from unauthorized disclosure
- ▶ **Data Integrity** – assurance that data received is as sent by an authorized entity
- ▶ **Non–Repudiation** – protection against **denial** by one of the parties in a communication
- ▶ **Availability** – resource accessible/usable

Security Mechanism

- ▶ feature designed to detect, prevent, or recover from a security attack
- ▶ no single mechanism that will support all services required
- ▶ however one particular element **underlies many of the security mechanisms** in use:
 - **cryptographic techniques**
- ▶ hence our focus on this topic

Security Mechanisms (X.800)

- ▶ **specific security mechanisms:**
 - encipherment, digital signatures, access controls, data integrity, authentication exchange, traffic padding, routing control, notarization
- ▶ **pervasive** security mechanisms:
 - trusted functionality, security labels, event detection, security audit trails, security recovery

Model for Network Security

Model for Network Security

- ▶ using this model requires us to:
 1. **design** a suitable algorithm for the security transformation
 2. **generate the secret information** (keys) used by the algorithm
 3. develop methods to **distribute** and **share** the secret information
 4. specify a **protocol** enabling the principals to use the transformation and secret information for a security service

Model for Network Access Security

Model for Network Access Security

- ▶ using this model requires us to:
 1. select appropriate gatekeeper functions to identify users
 2. implement security controls to ensure only authorised users access designated information or resources

Summary

- ▶ topic roadmap & standards organizations
- ▶ security concepts:
 - confidentiality, integrity, availability
- ▶ X.800 security architecture
- ▶ security attacks, services, mechanisms
- ▶ models for network (access) security