

Chapter 1 Introduction to Computer Security

Reading Chapter 1:

Chuck Easttom, [2016], Computer Security Fundamentals, Third Edition, Pearson Education.

Chapter 1 Objectives

- Identify top threats to a computer network
- Assess the likelihood of an attack
- Define key terms like cracker, sneaker, firewall, and authentication
- Compare and contrast perimeter and layered approaches to network security
- Use online resources

Introduction

- Computer systems and networks are all around us.
 - Online banking
 - Automated supermarket checkouts
 - Online classes
 - Online shopping
 - Online travel resources

Introduction

Introduction (cont.)

- How is personal information safeguarded?
- What are the vulnerabilities?
- What secures these systems?
- Who can access my information?

How Seriously Should You Take Threats to Network Security?

Which group do you belong to?

"No one is coming after my computer."

– "The sky is falling!"

Middle ground.

Identifying Types of Threats

- Malware: MALicious softWARE (virus attacks, worms, adware, Trojan horses, and spyware)
- Security Breaches: This group of attacks includes any attempt to gain unauthorized access to your system. This includes cracking passwords, elevating privileges, breaking into a server...all the things you probably associate with the term *hacking*.

Identifying Types of Threats

- DoS (Denial of Service attacks): These are designed to prevent legitimate access to your system.
- Web Attacks: This is any attack that attempts to breach your website. Two of the most common such attacks are SQL injection and cross-site scripting.
- Session Hijacking: These attacks are rather advanced and involve an attacker attempting to take over a session.

Identifying Types of Threats

- Insider threats: These are breaches based on someone who has access to your network misusing his access to steal data or compromise security.
- DNS poisoning: This type of attack seeks to compromise a DNS server so that users can be redirected to malicious websites, including phishing websites.
- There are other attacks, such as social engineering.

Malware

- Software with a malicious purpose
 - Virus
 - Trojan horse
 - Spyware
 - Logic Bomb

Virus

- One of the two most common types
- Usually spreads through e-mail
- Uses system resources, causing slowdown or stoppage

According to Symantec (makers of Norton antivirus and other software products), a *virus* is "a small program that replicates and hides itself inside other programs, usually without your knowledge"

Trojan Horse

- The other most common kind of malware
- Named after the wooden horse of ancient history

Spyware

- The most rapidly growing types of malware
 - Cookies
 - Key logger

Logic Bomb

 Lays dormant until some logical condition is met, often a specific date.

Compromising System Security

Intrusions

- Attacks that break through system resources
 - Hackers
 - Crackers
 - Social engineering
 - War-driving

Denial of Service Attacks

 The attacker does not intrude into the system but just blocks access by authorized users.

 Cannon Ion Cannon Low (LOIC).

Web Attacks

- The attacker attempts to breach a web application.
- Common attacks of this type are SQL injection and Cross Site Scripting.

Web Attacks

SQL injection

SELECT * FROM tblUsers WHERE USERNAME = ' " + txtUsername.Text +' AND PASSWORD = ' " + txtPassword.Text +" '

SELECT * FROM tblUsers WHERE USERNAME = ' ' or '1' = '1' AND PASSWORD = ' ' or '1' = '1'

Cross-site scripting

<script> window.location = "http://www.fakesite.com"; </script>

Session Hijacking

 This is a complex attack that involves actually taking over an authenticated session.

Insider Threats

 An insider threat is simply when someone inside your organization either misuses his access to data or accesses data he is not authorized to access.

DNS Poisoning

 This involves altering DNS records on a DNS server to redirect client traffic to malicious websites, usually for identity theft.

Assessing the Likelihood of an Attack on Your Network

- Viruses
 - Catch up on new and refurbished viruses
- Unauthorized use of systems
 - DoS attacks
 - Intrusions
 - Employee misuse

Basic Security Terminology

People:

- Hackers
 - White hats
 - Black hats
 - Gray hats
- Script kiddies
- Sneakers (penetration tester = pentester)
- Ethical hackers

Basic Security Terminology (cont.)

Devices

- Firewall
 - Filters network traffic
- Proxy server
 - Disguises IP address of internal host
- Intrusion Detection System
 - Monitors traffic, looking for attempted attacks

Basic Security Terminology (cont.)

Activities

- Authentication
- Auditing

Network Security Paradigms

- How will you protect your network?
 - CIA Triangle (Confidentiality, Integrity, Availability)
 - Least Privileges
 - Perimeter security approach
 - Layered security approach
 - Proactive versus reactive
 - Hybrid security method

How Do Legal Issues Impact Network Security?

- The Computer Security Act of 1987
- OMB Circular A-130
- See <u>www.alw.nih.gov/Security/FIRST/papers/legal/statelaw.txt</u> for state computer laws
- Health Insurance Portability and Accountability Act of 1996, HIPAA

Online Security Resources

- CERT
 - www.cert.org
- Microsoft Security Advisor
 - www.microsoft.com/security/default.mspx
- F-Secure
 - www.f-secure.com
- SANS
 - www.sans.org

Summary

- Network security is a constantly changing field.
- You need three levels of knowledge.
 - Take the courses necessary to learn the basic techniques.
 - Learn your enterprise system intimately, with all its strengths and vulnerabilities.
 - Keep current in the ever-changing world of threats and exploits.

Summary

- What is malware?
- What is a penetration tester?
- What is spyware?
- What is a computer virus?
- What is war-driving?
- What is the most common threat on the Internet?
- Hacker Terminology ?