Chapter 1

Introduction

Dr. Shin-Ming Cheng

ON ECTIFITY LAB

CS4003701

Roadmap

- > Cryptographic algorithms
 - the study of techniques for ensuring the secrecy and/or authenticity of information
 - > symmetric ciphers
 - > asymmetric encryption
 - > hash functions
- > Mutual Trust
 - study of techniques and algorithms for providing mutual trust in two main areas
 - > key management and distribution
 - establish trust in the encryption keys used between two communicating entities
 - > user authentication
 - establish trust in the identity of a communicating partner

Roadmap

- > Network Security
 - covers the use of cryptographic algorithms in network protocols and network applications
- > Computer Security
 - security of computers against intruders (e.g., hackers) and malicious software (e.g., viruses).
 - Typically, the computer to be secured is attached to a network and the bulk of the threats arise from the network.

Standards Organizations

- National Institute of Standards & Technology (NIST)
 - Federal Information Processing Standards (FIPS)
- > Internet Society (ISOC)
 - Internet Engineering Task Force (IETF)
- International Telecommunication Union Telecommunication Standardization Sector (ITU-T)
- International Organization for Standardization (ISO)

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
 - Hardware
 - Software
 - Firmware
 - information/data,
 - telecommunications

Key Security Concepts: CIA triad

Key Security Concepts: CIA triad

- Confidentiality (covers both data confidentiality and privacy):
 - preserving authorized restrictions on information access and disclosure, including means for protecting personal privacy and proprietary information.
 - A loss of confidentiality is the unauthorized disclosure of information.
- > Integrity (covers both data and system integrity)
 - Guarding against improper information modification or destruction, and includes ens
 - uring information non-repudiation and authenticity. A loss of integrity is the unauthorized modification or destruction of information.

Key Security Concepts: CIA triad

- Availability:
 - Ensuring timely and reliable access to and use of information.
 - A loss of availability is the disruption of access to or use of information or an information system.

Key Security Concepts:

> Authenticity:

 The property of being genuine and being able to be verified and trusted; confidence in the validity of a transmission, a message, or message originator.

> Accountability:

 The security goal that generates the requirement for actions of an entity to be traced uniquely to that entity.

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

- > not simple
- > must consider potential attacks
- > procedures used counter-intuitive
- > involve algorithms and secret info
- > must decide where to deploy mechanisms
- > battle of wits between attacker / admin
- > not perceived on benefit until fails
- > requires regular monitoring
- > too often an after-thought
- > regarded as impediment to using system

OSI Security Architecture

- > ITU-T X.800 "Security Architecture for OSI"
 - To assess effectively the security needs of an organization and to evaluate and choose various security products and policies
 - a systematic way of
 - > Defining the requirements for security
 - Characterizing the approaches to satisfying those requirements
 - provides a useful, if abstract, overview of concepts we will study

OSI Security

- > Security attack:
 - Any actions that compromises the security of information owned by an organization (or a person)
- > 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 the data processing systems and the information transfers of an organization. The services make use of one or more

Some Definitions

> Threat

- A <u>potential</u> for violation of security, which exists when there is a circumstance, capability, action, or event that could breach security and cause harm.
- A threat is a possible danger that might exploit a vulnerability.

> Attack

- An assault on system security that derives from an intelligent threat;
- An <u>intelligent act</u> that is a deliberate attempt (especially in the sense of a method or technique) to evade security services and violate the security policy of a system.

Passive Attacks

Passive Attacks

- Attempts to learn or make use of information from the system but does not affect system resources.
- > In the nature of eavesdropping on, or monitoring of, transmissions.
 - release of message contents
 - traffic analysis
 - monitor traffic flow to determine location and identity of communicating hosts and could observe the frequency and length of messages being exchanged

Active Attacks

CONNECTIFITY LAB **NTUST**

Active Attacks

- involve some modification of the data stream or the creation of a false stream
 - masquerade of one entity as some other
 - replay previous messages
 - modify/alter (part of) messages in transit to produce an unauthorized effect
 - denial of service
 - > prevents or inhibits the normal use or management of communications facilities

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
 - protocol layer specific
 - 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

Encryption for Network Security

> They can use an appropriate security transform (encryption algorithm), with suitable keys, possibly negotiated using the presence of a trusted third party.

Encryption 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

- > gatekeeper function
 - password-based login procedures
 - > designed to deny access to all but authorized users
 - screening logic
 - designed to detect and reject worms, viruses, and other similar attacks
- > internal controls
 - monitor activity and analyze stored information in an attempt to detect the presence of unwanted intruders.

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

Summary

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