Network Security

Prepared By: Sajid Majeed

Course Staff

- Instructor:
 - Sajid Majeed
 - · Email:sajid.majeed@fuuast.edu.pk

Course Schedule

- · Lectures
- Assignments
- Quizes
- · Midterm exam
- Final exam

Grading Policy

- Assignments 10%
 - Late assignments are not accepted
- · Quizes 10%
- Midterm exam 20%

Final exam 60%

Academic Honesty

- · Your work in this class must be your own
- If students are found to have collaborated excessively or to have cheated (e.g. by copying or sharing answers during an examination), all involved will at a minimum receive grades of 0 for the first infraction
- Further infractions will result in failure in the course.

Course Material

Reference books

- No single textbook covers the whole course!
- Lot of research papers!
 - Many will be made available
- RFCs and Internet drafts
 - Related to Network security protocols
- Web resources
 - Tutorials, white papers, reports, etc.

Course Information

- · Pre-requisites
 - Computer Networks course
 - You are assumed to have good knowledge of TCP/IP protocol suite
 - Operating Systems
 - Basic understanding of programming languages

Course Contents

- Introduction to network security
- I. CRYPTOGRAPHY
 - Symmetric Encryption and Message Confidentiality
 - Public-Key Cryptography and Message Authentication

· II. NETWORK SECURITY APPLICATIONS

- Authentication Applications (Kerberos, X.509)
- Electronic Mail Security (PGP, S/MIME)
- IP Security (IPSec, AH, ESP, IKE)
- Web Security (SSL, TLS, SET)
- Network Management Security (SNMP)


Course Contents


· III. SYSTEM SECURITY

- Intruders and intrusion detection
- Malicious Software (viruses)
- Firewalls and trusted systems
- Operating System Security

Textbooks


- One of the following three books is required for this course:
- William Stallings, Network Security Essentials
- William Stallings, Cryptography and Network Security: Principles and Practice


Textbooks

 Ed Skoudis, Counter Hack: A Step by Step Guide to Computer Attacks and Defenses


What do you want (or expect) to learn from this class?

- This class IS about ...
 - Network security principles and concepts
 - Cryptography, its use, principles and major algorithms
 - Message authentication and encryption techniques
 - Security of network "system"
 - Operating system security
 - Security practices and applications

- This class IS NOT about ...
 - Survey of existing protocol standards
 - Survey of loopholes in current protocols
 - How to hack the network of KICSIT!
 - Tools and tips to breach Internet security
 - How you can become a good hacker ...

We will learn

Why and How

networks are made secure

Outline

- · Attacks, services and mechanisms
- Security attacks
- Security services
- Methods of Defense
- A model for Internetwork Security
- Internet standards and RFCs

Background

- Information Security requirements have changed in recent times
- Traditionally provided by physical and administrative mechanisms
- Computer use requires automated tools to protect files and other stored information
- Use of networks and communications links requires measures to protect data during transmission

Definitions

- Computer Security generic name for the collection of tools designed to protect data and to thwart hackers
- Network Security measures to protect data during their transmission
- Internet Security measures to protect data during their transmission over a collection of interconnected networks

Aim of this Course

- · Our focus is on internet security
- Consists of measures to deter, prevent, detect, and correct security violations that involve the transmission of information
- Requirements seem straightforward, but the mechanisms used to meet them can be quite complex ...

Services, Mechanisms, Attacks

- Need systematic way to define requirements
- Consider three aspects of information security:
 - security attack
 - security mechanism
 - security service
- · Consider in reverse order

Security Service

- Is something that enhances the security of the data processing systems and the information transfers of an organization
- Intended to counter security attacks
- Make use of one or more security mechanisms to provide the service
- Replicate functions normally associated with physical documents e.g.
 - have signatures or dates
 - need protection from disclosure, tampering, or destruction
 - be notarized or witnessed
 - be recorded or licensed


Security Mechanism

- A mechanism that is designed to detect,
 prevent, or recover from a security attack
- No single mechanism that will support all functions required
- However one particular element underlies many of the security mechanisms in use: cryptographic techniques
- · Hence our focus is on this area

Security Attack

- Any action that compromises the security of information owned by an organization
- Information security is about how to prevent attacks, or failing that, to detect attacks on information-based systems
- Have a wide range of attacks
- · Can focus on generic types of attacks
 - Note: often threat & attack mean same


Security Attacks


Security Attacks

- Interruption: This is an attack on availability
- Interception: This is an attack on confidentiality
- Modification: This is an attack on integrity
- Fabrication: This is an attack on authenticity

Security Goals


Summary: Attacks, Services and Mechanisms

- Security Attack: Any action that compromises the security of information.
- Security Mechanism: A mechanism that is designed to detect, prevent, or recover from a security attack.
- Security Service: A service that enhances the security of data processing systems and information transfers. A security service makes use of one or more security mechanisms

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

Security Services

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

Security Services (X.800)

- X.800 defines security services in 5 major categories
- Authentication assurance that the communicating entity is the one claimed
- 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

Security Services

- Confidentiality (privacy)
- Authentication (who created or sent the data)
- Integrity (has not been altered)
- Non-repudiation (the order is final)
- Access control (prevent misuse of resources)
- Availability (permanence, non-erasure)
- Denial of Service Attacks
- Virus that deletes files

Security Mechanisms (X.800)

· Specific security mechanisms:

- Encipherment: Converting data into form that is not readable
- Digital signatures: To check authenticity and integrity of data
- Access controls: Enforcing access rights to resources
- Data integrity
- Authentication exchange
- Traffic padding: Insertion of bits to frustrate traffic analysis
- Routing control: Selection of secure routes
- Notarization: Use of trusted third party for data exchange


Security Mechanisms (X.800)

- · Pervasive security mechanisms:
 - trusted functionality: percieved to be correct with respect to some criteria
 - security labels:
 - event detection: detection of security relevant events
 - security audit trails:
 - security recovery:


Classify Security Attacks as

- Passive attacks eavesdropping on, or monitoring of, transmissions to:
 - obtain message contents, or
 - monitor traffic flows
- Active attacks modification of data stream to:
 - masquerade of one entity as some other
 - replay previous messages
 - modify messages in transit
 - denial of service


Passive Attacks: Release of Message Contents


Passive Attacks: Traffic Analysis


Active Attacks: Masquerade


Active Attacks: Replay


Active Attacks: Modification of Messages


Active Attacks: Denial of Service


Model for Network Security


Model for Network Security

· Using this model requires us to:

- design a suitable algorithm for the security transformation
- generate the secret information (keys) used by the algorithm
- develop methods to distribute and share the secret information
- specify a protocol enabling the principals to use the transformation and secret information for a security service

Model for Network Access Security

Opponent

- -human (e.g., hacker)
- -software (e.g., virus, worm)


Access Channel

Gatekeeper function

Information System

Computing resources (processor, memory, I/O)

Data

Processes

Software

Internal security controls

Model for Network Access Security

- · Using this model requires us to:
 - select appropriate gatekeeper functions to identify users
 - implement security controls to ensure only authorised users access designated information or resources
- Trusted computer systems can be used to implement this model

Methods of Defense

- Encryption
- Software Controls (access limitations in a data base, in operating system protect each user from other users)
- · Hardware Controls (smartcard)
- Policies (frequent changes of passwords)
- Physical Controls

Internet standards and RFCs

- The Internet society
 - Internet Architecture Board (IAB)
 - Internet Engineering Task Force (IETF)
 - Internet Engineering Steering Group (IESG)

Summary

- · Have considered:
 - computer, network, internet security def's
 - security services, mechanisms, attacks
 - X.800 standard
 - models for network (access) security