

Lecture 1

- 1. Introduction
- 2. Basic Security Concepts

Dr. Hatim Alsuwat

https://hatimalsuwat.github.io/computersecurity-summer2024.html

- Communication:
 - Announcements on webpage/ emails/ blackboard
 - □ Questions? Email me.
 - Staff email: hssuwat@uqu.edu.sa
- Course technology:
 - □ Website
 - UQU Blackboard
 - □ Regular homework
 - Help us make it awesome!

- Course Website https://hatimalsuwat.github.io/computersecurity-summer2024.html
- Discussion:
 - □ Please ask any question during the lecture (don't be shy)
 - ☐ There is no such thing as a stupid question.
 - □ Answer others' questions if you know the answer ;-)
 - □ Learn from others' questions and answers

Assignments:

- □ **Quizzes:** there will be several quizzes randomly given
- <u>Homework assignments:</u> there will be several homework assignments during the semester.
- <u>Exams</u>: One Midterm Exam and One Final Exam. Closed book tests will cover the course material.
- Assignments are always due on the announced day and time. Exams must be taken as scheduled except in cases of extenuating circumstances such as a documented emergency.
- Participation can help on margins

- Grading:
 - Midterm Exam: 20%
 - □ Practical: 20%
 - ☐ Homework Assignments: 10%
 - □ Participation and Quizzes: 10%
 - ☐ Final Exam: 40%

Total score that can be achieved: 100

- Meeting time and place:
 - □ Office: Department of Computer Science (office #1148)
 - Office hours: Please email me if you have any question. If necessary, I will arrange a phone call or in-person meeting
 - ☐ Email: Hssuwat@uqu.edu.sa

Textbook

Charles P. Pfleeger and Shari Lawrence Pfleeger, Security in Computing (5th Edition) (Hardcover), Prentice Hall PTR; ISBN: 9780134085043

Course Information: Feedback

Please give feedback positive or negative as early as you can via email.

Reading Assignment

- Reading assignments for this class:
 - □ Pfleeger: Ch 1
- Reading assignments for next class:
 - ☐ Pfleeger: Ch 2

TENTATIVE SCHEDULE

- Basic security concepts
- Cryptography, Secret Key
- Cryptography, Public Key
- Identification and Authentication, key-distribution centers, Kerberos
- Security Policies -- Discretionary Access Control, Mandatory Access Control
- Access control -- Role-Based, Provisional, and Logic-Based Access Control
- The Inference Problem
- Network and Internet Security, E-mail security, User Safety
- Program Security -- Viruses, Worms, etc.
- Firewalls
- Intrusion Detection, Fault tolerance and recovery
- Information Warfare
- Security Administration, Economic impact of cyber attacks

- Computer security is the protection of the items you value, called the assets of a computer or computer system.
- E.g. HW, SW, Data,
- There are many types of assets, involving hardware, software, data, people, processes, or combinations of these.

Values of Assets

- After identifying the assets to protect, we next determine their value.
- We make value-based decisions frequently, even when we are not aware of them.
- For example, when you go for a swim, you can leave a bottle of water and a towel on the beach, but not your wallet or cell phone. The difference relates to the value of the assets.

Diminishing Attack Costs & Increasing Complexity

Increased network complexity & dependence means more attacks succeed with high payoffs Technology advances mean lower cost for a successful attack

Copyright of Information Security Incorporated © 2008–2014

What Can I Do?

Security Objectives

- Confidentiality: prevent/detect/deter improper disclosure of information
- Integrity: prevent/detect/deter improper modification of information
- Availability: prevent/detect/deter improper denial of access to services

Military Example

- Confidentiality: target coordinates of a missile should not be improperly disclosed
- Integrity: target coordinates of missile should be correct
- Availability: missile should fire when proper command is issued

Commercial Example

- Confidentiality: patient's medical information should not be improperly disclosed
- Integrity: patient's medical information should be correct
- Availability: patient's medical information can be accessed when needed for treatment

Fourth Objective

- Securing computing resources: prevent/detect/deter improper use of computing resources
 - □Hardware
 - □ Software
 - □ Data
 - Network

Question 1: What is the trade off between the security objectives?

- a) Confidentiality reduces integrity because secret data is higher quality
- b) Integrity requires that the data is kept in an isolated location and cannot be accessed
- c) Increased confidentiality may reduce availability
- d) Confidential and correct data has high trade off availability

Achieving Security

- Organizational Goals
 - Why to invest in security protection?
- Policy
 - What to protect?
- Mechanism
 - ☐ How to protect?
- Assurance
 - ☐ How good is the protection?

Security Policy

Question 2: Why do we need to fit the security policy into the organizational policy?

- a) Because the management would not pay for it otherwise
- b) Because security policy should support and protect organizational goals
- Because this will make the implementation easier
- d) Because it is mandated by law and regulation

Security Mechanism

- Prevention
- Detection
- Tolerance/Recovery

Security by Obscurity

- # Hide inner working of the system
- Bad idea!
 - Vendor independent open standard
 - Widespread computer knowledge

Security by Legislation

- Instruct users how to behave
- Not good enough!
 - Important
 - Only enhance security
 - Targets only some of the security problems

Security Tradeoffs

Threat, Vulnerability, Risk

- Threat: potential occurrence that can have an undesired effect on the system
- Vulnerability: characteristics of the system that makes is possible for a threat to potentially occur
- Attack: action of malicious intruder that exploits vulnerabilities of the system to cause a threat to occur
- Risk: measure of the possibility of security breaches and severity of the damage

Types of Threats (1)

- Errors of users
- Natural/man-made/machine disasters
- Dishonest insider
- Disgruntled insider
- Outsiders

Types of Threats (2)

- Disclosure threat dissemination of unauthorized information
- Integrity threat incorrect modification of information
- Denial of service threat access to a system resource is blocked

Types of Attacks (1)

- Interruption an asset is destroyed, unavailable or unusable (availability)
- Interception unauthorized party gains access to an asset (confidentiality)
- Modification unauthorized party tampers with asset (integrity)
- Fabrication unauthorized party inserts counterfeit object into the system (authenticity)
- Denial person denies taking an action (authenticity)

Types of Attacks (2)

- Passive attacks:
 - Eavesdropping
 - Monitoring
- Active attacks:
 - Masquerade one entity pretends to be a different entity
 - Replay passive capture of information and its retransmission
 - Modification of messages legitimate message is altered
 - Denial of service prevents normal use of resources

Computer Crime

- Any crime that involves computers or aided by the use of computers
- U.S. Federal Bureau of Investigation: reports uniform crime statistics

Malicious Attacks

- A malicious attacker must have three things to ensure success:
- Method: skills, knowledge, tools, information, etc.
- Opportunity: time and access
- Motive: reason to perform the action

How can defense influence these aspects of attacks?

Computer Criminals

- Amateurs: regular users, who exploit the vulnerabilities of the computer system
 - Motivation: easy access to vulnerable resources
- Crackers: attempt to access computing facilities for which they do not have the authorization
 - Motivation: enjoy challenge, curiosity
- Career criminals: professionals who understand the computer system and its vulnerabilities
 - □ Motivation: personal gain (e.g., financial)

Methods of Defense

- Prevent: block attack
- Deter: make the attack harder
- Deflect: make other targets more attractive
- Detect: identify misuse
- Tolerate: function under attack
- Recover: restore to correct state

Information Security Planning

- Organization Analysis
- Risk management
- Mitigation approaches and their costs
- Security policy
- Implementation and testing
- Security training and awareness

Risk Management

Risk Assessment

RISK

Vulnerabilities

Consequences

Risk Assessment

- Business Policy Decision
 - Communication between technical and administrative employees
 - Internal vs. external resources
 - Legal and regulatory requirements
- Developing security capabilities

Real Cost of Cyber Attack

- Damage of the target may not reflect the real amount of damage
- Services may rely on the attacked service, causing a cascading and escalating damage
- Need: support for decision makers to
 - Evaluate risk and consequences of cyber attacks
 - Support methods to prevent, deter, and mitigate consequences of attacks

Risk Management Framework (Business Context)

Next Class

Cryptography

The science and study of secret writing