CO 325: Computer and Network Security

Introduction to Network Security

Recognition

This presentation contains slides that are copied and adapted from various sources, including the CCNA Security Certification Exam Lecture slides at www.cs.rpi.edu and Security Threat Reports from Symantec and Cisco

What is Network Security?

Network security is the protection of information, and systems and hardware that use, store, and transmit that information.

Network security encompasses those steps that are taken to ensure the **confidentiality**, **integrity**, and **availability** of data or resources.

Rationale for Network Security

- The need for network security and its growth are driven by many factors:
 - Internet connectivity is 24/7 and is worldwide
 - Increase in cyber crime
 - Impact on business and individuals
 - Legislation & liabilities
 - Proliferation of threats
 - Sophistication of threats
 - Move towards Internet of Things

Cyber Crime

- > Fraud/Scams
- > Identity Theft
- Cyber Terrorism
- Cyber Extortion

- Harassment/Intimidation
- Obscene or Offensive content
 - E.g., Child Pornography

Business Impact

- Decrease in Productivity
- Loss of sales revenue
- Release of unauthorized sensitive data
- Threat of trade secrets or formulas

- Compromise of reputation and trust
- Loss of communications
- Threat to environmental and safety systems
- Loss of time

Adult population of 20 countries - 3.1 billion

Online population (57%) - 1.8 billion

Experienced Cybercrime - 978 million

Consumers who were victims of cybercrime globally lost \$172 billion

BIG NUMBERS

Web Threats Malware

More than

Web requests analyzed each day Up 5% from 2016

1 in 13

Web requests lead to malware Up 3% from 2016

Increase in new downloader variants

80%

Increase in new malware on Macs 8,500% Increase in coinminer detections

BIG NUMBERS

Email

Percentage spam rate

2015 **53**%

2016 **53**% ²⁰¹⁷ **55%**

Ransomware

5.4BWannaCry
attacks blocked

46%
Increase in new ransomware variants

BIG NUMBERS

BIG NUMBERS

Attack Origin

BIG NUMBERS

Mobile

Number of new variants

2016

²⁰¹⁷ **27K** Increase in mobile malware variants

54%

BIG NUMBERS

24,000

Average number of malicious mobile apps blocked each day

App categories that have the most malicious mobile apps are:

Leaky apps – what sensitive information do they most often leak?

Sophistication of Threats

Goals of an Information Security Program

Confidentiality

✓ Prevent the disclosure of sensitive information from unauthorized people, resources, and processes

Integrity

✓ The protection of system information or processes from intentional or accidental modification

Availability

✓ The assurance that systems and data are accessible by authorized users when needed.

Information Security Model

McCumber Cube

Information Security Properties

Confidentiality

Integrity

Availability

Information States

Security Measures

Information Security Model

Security Engineering

- Security engineering is about building systems to remain dependable in the face of malice, error and mischance.
- As a discipline, it focuses on the tools, processes and methods needed to design, implement and test complete systems, and to adapt existing systems as their environment evolves.

Security Engineering: Design Hierarchy

- What are we trying to do?
- How?
- With what?

Security vs. Dependability

- Dependability = reliability + security
- Reliability and security are often strongly correlated in practice
- ➤ But malice is different from error!
 - Reliability: "Bob will be able to read this file"
 - Security: "Enemy countries won't be able to read this file"
- Proving a negative can be much harder ...

Risk Management

- Assets
- Threats
- Vulnerabilities
- Countermeasures
- Risk Mitigation
- Risk Communication
- Risk monitoring and review

Risk Management

- The process of assessing and quantifying risk and establishing an acceptable level of risk for the organization.
- Risk can be mitigated, but cannot be eliminated.

Risk Management Terms

- > Vulnerability: a system, network or device weakness
- > Threat: potential danger posed by a vulnerability
- Threat agent: the entity that identifies a vulnerability and uses it to attack the victim
- Risk: likelihood of a threat agent taking advantage of a vulnerability and the corresponding business impact
- Exposure: potential to experience losses from a threat agent
- Countermeasure: put into place to mitigate the potential risk

Risk Assessment

Understanding Risk

Qualitative Risk Analysis

Probability x Severity = Exposure

Exposure values prioritize the order for addressing risks

A new worm

Web site defacement

Fire protection system Floods datacenter

Quantitative Risk Analysis

- Exposure Factor (EF)
 - % of loss of an asset
- Single Loss Expectancy (SLE)
 - EF x Value of asset
- Annualized Rate of Occurrence (ARO)
 - A number representing frequency of occurrence of a threat

Example: 0.0 = Never 1000 = Occurs very often

- Annualized Loss Expectancy (ALE)
 - Monetary value derived from: SLE x ARO

Asset Identification

- Categories of assets
 - Information Assets (people, hardware, software, systems)
 - Supporting Assets (facilities, utilities, services)
 - Critical Assets (can be either of those listed above)
- > Attributes of the assets need to be compiled
- > Determine each item's relative value
 - How much revenue/profit does it generate?
 - What is the perceived loss (tangible & intangible)
 - What is the cost to replace it?
 - How difficult would it be to replace?
 - How quickly can it be replaced?

Network Security "Threat"

- > A potential danger to information or a system
 - E.g., the ability to gain unauthorized access to systems or information in order to commit fraud, network intrusion, industrial espionage, identity theft, or simply to disrupt the system or network
- There may be weaknesses that greatly increase the likelihood of a threat manifesting
- Threats may include equipment failure structured attacks, natural disasters, physical attacks, theft, viruses and many other potential events causing danger or damage

Types of Network Threats

- Viruses, worms and Trojan horses
- Spyware, adware and ransomware
- Phishing and spam
- Zero-day attacks, also called zero-hour attacks
- Hacker attacks
- Denial of service attacks
- Data interception and theft
- Identity theft

Vulnerability

- A network vulnerability is a weakness in a system, technology, product or policy
- In today's environment, several organizations track, organize and test these vulnerabilities
- Each vulnerability is given an ID and can be reviewed by network security professionals over the Internet.
- The common vulnerability exposure (CVE) list also publishes ways to prevent the vulnerability from being attacked

Vulnerability Appraisal

- Vulnerability appraisal is a critical, yet often neglected, part of network security risk management
- ➤ A vulnerability appraisal is a snapshot of the security of the organization as it now stands
 - i.e., What current security weaknesses may expose the assets to these threats?
- Vulnerability scanners are tools available as free Internet downloads and as commercial products
 - E.g., Nessus, OpenVAS, SAINT
- ➤ These tools compare the asset against a database of known vulnerabilities and produce a discovery report that exposes the vulnerability and assesses its severity

Managing Risks

Reduce

Managing Risks

> Structured attack

- Come from hackers who are highly motivated and technically competent.
- They know the system vulnerabilities and can understand and develop exploit code and scripts.

> Unstructured attack

- Consists of mostly inexperienced individuals using easily available hacking tools such as shell scripts and password crackers.
- Even unstructured threats that are only executed with the intent of testing and challenging a hacker's skills can still do serious damage to a company.

> External attacks

- Initiated by individuals or groups working outside of a company.
- They do not have authorized access to the computer systems or network.
- They gather information in order to work their way into a network mainly from the Internet or dialup access servers.

> Internal attacks

- More common and dangerous.
- Internal attacks are initiated by someone who has authorized access to the network.
- According to the FBI, internal access and misuse account for 60 to 80 percent of reported incidents.
- These attacks often are traced to disgruntled employees.

Top 10 Internal Network Vulnerabilities

- > USB drives
- > laptops and netbooks
- wireless access points
- miscellaneous USB devices (digital cameras, MP3 players, etc.)
- employees borrowing others' machines or devices
- the Trojan Human (attackers who visit sites disguised as employee personnel or contractors)
- optical media (CDs, DVDs, etc.)
- lack of employee alertness
- > smartphones
- > e-mail

- ➤ Passive Attack
 - Listen to system passwords
 - Release of message content
 - Traffic analysis
 - Data capturing

- > Active Attack
 - Attempt to log into someone else's account
 - Wire taps
 - Denial of services
 - Masquerading
 - Message modifications

Denial-of-Service (DoS) Facts

- Commonly used against information stores like web sites, DNS servers, etc.
- Simple and usually quite effective
- Does not pose a direct threat to sensitive data
- The attacker tries to prevent a service from being used and making that service unavailable to legitimate users
- Attackers typically go for high visibility targets such as the web server, or for infrastructure targets like routers and network links

Denial-of-Service Example

- ➤ If a mail server is capable of receiving and delivering 10 messages a second,
 - an attacker simply sends 20 messages per second.
 - The legitimate traffic (as well as a lot of the malicious traffic) will get dropped, or the mail server might stop responding entirely.
- This type of an attack may be used as a diversion while another attack is made to actually compromise systems
- In addition, administrators are likely to make mistakes during an attack and possibly change a setting that creates a vulnerability that can be further exploited

Types of Denial-of-Service Attacks

- Buffer Overflow Attacks
- SYN Flood Attack
- Teardrop Attacks
- Smurf Attack
- DNS Attacks
- Email Attacks
- Physical Infrastructure Attacks
- Viruses/Worms

DoS: Buffer Overflow Attacks

- The most common DoS attack exploits Buffer Overflow vulnerabilities in programs/processes.
 - Buffer overflow vulnerabilities are characterized by the overwriting of memory fragments of the process, which should have never been modified intentionally or unintentionally.
 - Overwriting values of the IP (Instruction Pointer), BP (Base Pointer) and other registers causes exceptions, segmentation faults, and other errors to occur.

DoS: SYN Flood Attack

- When TCP connection sessions are initiated between a client and server in a network, the session-establishing packets include a SYN field that identifies the sequence order.
- A SYN flood is a DoS attack in which an attacker sends a succession of SYN requests to a target's system in an attempt to consume enough server resources to make the system unresponsive to legitimate traffic.

DoS: Teardrop Attack

- Exploits the way that the Internet Protocol (IP) requires a packet that is too large for the next router to handle be divided into fragments.
- The fragmented packet identifies an offset to the beginning of the first packet that enables the entire packet to be reassembled by the receiving system.
- In the teardrop attack, an attacker's IP puts a confusing value in the second or later fragment. If the receiving operating system cannot cope with such fragmentation, then it can cause the system to crash.

DoS: Smurf Attack

- The attacker sends an IP ping request to a network site.
- The ping packet requests that it be broadcast to a number of hosts within that local network.
- The packet also indicates that the request is from a different site, i.e. the victim site that is to receive the denial of service.

- This is called IP Spoofing--the victim site becomes the address of the originating packet.
- The result is that lots of ping replies flood back to the victim host. If the flood is big enough then the victim host will no longer be able to receive or process "real" traffic.

DoS: DNS Attacks

 A famous DNS attack was a DDoS "ping" attack. The attackers broke into machines on the Internet (popularly called "zombies") and sent streams of forged packets at the 13 DNS root servers via intermediary legitimate machines.

- The goal was to clog the servers, and communication links on the way to the servers, so that useful traffic was gridlocked. The assault is not DNS-specific--the same attack has been used against several popular Web servers in the last few years.
- DNS Amplification Attacks: using publically accessible open DNS servers to overwhelm a victim system with DNS response traffic.

DoS - Email Attacks

- When using Microsoft Outlook, a script reads your address book and sends a copy of itself to everyone listed there, thus propagating itself around the Internet.
- The script then modifies the computer's registry so that the script runs itself again when restarted.

DoS: Physical Infrastructure Attacks

- Someone can just simply snip your cables! Fortunately this can be quickly noticed and dealt with.
- Other physical infrastructure attacks can include recycling systems, affecting power to systems and actual destruction of computers or storage devices.

DoS: Viruses/Worms

- Viruses or worms, which replicate across a network in various ways, can be viewed as denial-of-service attacks where the victim is not usually specifically targeted but simply a host unlucky enough to get the virus.
- Available bandwidth can become saturated as the virus/worm attempts to replicate itself and find new victims.

Malicious Code Attacks

- Refers to viruses, worms, Trojan horses, logic bombs, and other uninvited software
- Damage personal computers, but also attack systems that are more sophisticated
- Actual costs attributed to the presence of malicious code have resulted primarily from system outages and staff time involved in repairing the systems
- Costs can be significant

Packet Sniffing Attacks

- Most organization LANs are Ethernet networks
- On Ethernet-based networks, any machine on the network can see the traffic for every machine on that network
- Sniffer programs exploit this characteristic, monitoring all traffic and capturing the first 128 bytes or so of every unencrypted FTP or Telnet session (the part that contains user passwords)

Information Leakage Attacks

- Attackers can sometimes get data without having to directly use computers
- Exploit Internet services that are intended to give out information
- Induce these services to reveal extra information or to give it out to unauthorized people
- Many services designed for use on local area networks do not have the security needed for safe use across the Internet
- Thus these services become the means for important information leakage

Social Engineering Attacks

- Hacker-speak for tricking a person into revealing some confidential information
- An attack based on deceiving users or administrators at the target site
- Done to gain illicit access to systems or useful information
- The goals of social engineering are fraud, network intrusion, industrial espionage, identity theft, etc.

Attack Methodology

Stages - the methodology of network attacks is well documented and researched. This research has led to greater understanding of network attacks and an entire specialization of engineers that test and protect networks against attacks (Certified Ethical Hackers/Penetration Testers)

Tools - penetration testers have a variety of power tools that are now commercially available. They also have may open source free tools. This proliferation of powerful tools has increased the threat of attack due to the fact that even technical novices can now launch sophisticated attacks.

Stages of an Attack

- Today's attackers have a abundance of targets. In fact their greatest challenge is to select the most vulnerable victims. This has resulted in very wellplanned and structured attacks. These attacks have common logistical and strategic stages. These stages include;
 - Reconnaissance
 - Scanning (addresses, ports, vulnerabilities)
 - Gaining access
 - Maintaining Access
 - Covering Tracks

Tools of the Attacker

- Enumeration tools (dumpreg, netview and netuser)
- Port/address scanners (AngryIP, nmap, Nessus)
- Vulnerability scanners (Meta Sploit, Core Impact, ISS)
- Packet Sniffers (Snort, Wire Shark, Air Magnet)
- Root kits
- Cryptographic cracking tools (Cain, WepCrack)
- Malicious codes (worms, Trojan horse, time bombs)
- System hijack tools (netcat, MetaSploit, Core Impact)

Countermeasures

- DMZ/NAT
- IDS/IPS
- Content Filtering
- Firewalls/proxy services
- Authentication/Authorization/Accounting (AAA)
- Self-defending networks
- Policies, procedures, standards guidelines
- Training and awareness

Countermeasure Selection

Cost /benefit calculation

(ALE before implementing safeguard) – (ALE after implementing safeguard) – (annual cost of safeguard) = value of safeguard to the company

- Evaluating cost of a countermeasure
 - Product costs
 - Design/planning costs
 - Implementation costs
 - Environment modifications
 - Compatibility
 - Maintenance requirements

- Testing requirements
- Repair, replacement, or update costs
- Operating and support costs
- Effects of productivity

Network Security Jobs

- Network Security Administrator
- Risk Analyst
- VPN Specialist
- Penetration Tester
- Network Perimeter/Firewall Specialist
- Security Response IDS/IPS Engineer