

Computer Security Lecture 1

Overview

Dr. Mohamed Loey

Lecturer, Faculty of Computers and Information

Benha University

Egypt

Table of Contents

Cryptography
Computer Security
OSI Security Architecture
Security Structure Scheme
Key Properties
Symmetric Encryption
Asymmetric Encryption
Book

Cryptography **Computer Security OSI Security Architecture Security Structure Scheme Key Properties Symmetric Encryption Asymmetric Encryption** Book

Cryptography

Cryptography: is the science of secret writing and is an ancient art; the first documented use of cryptography in writing dates back to 1900 B.C. when an Egyptian scribe used non-standard in hieroglyphs inscription an (handwriting).

Cryptography **Computer Security OSI Security Architecture Security Structure Scheme Key Properties Symmetric Encryption Asymmetric Encryption** Book

Computer Security

Computer Security

The protection afforded to an automated information system in order to

الاهداف التي نسعى الى تحقيقها في مجال امن الحاسب

attain the applicable objectives of preserving the integrity, availability, and

confidentiality of information system resources (includes hardware, software,

firmware, information/data, and telecommunications)

Computer Security

Confidentiality

اتاكد ان مفيش حد قر ا الرسالة غير المستلم فقد

Lensuring that no one can read the message except the intended receiver.

☐ Preserving authorized restrictions on information access and disclosure (detection),

including means for protecting personal privacy and proprietary information. A loss

of confidentiality is the unauthorized disclosure of information.

Confidentiality

Integrity

اتاكد من أن المستلم قام باستلام الرسالة ولم يتم تعديلها في الطريق للوصول اليه عن الرسالة الاصلية Assuring the receiver that the received message has not been altered in any way from the original. ☐ Guarding against improper information modification or destruction, including ensuring information nonrepudiation and authenticity. A loss of integrity is the unauthorized modification or destruction of information.

Integrity

An unbroken wax seal on an envelop ensures integrity.

حل المشكلة يضمن عدم قراءة اي شخص للمحتويات الخاصة بالرسالة في طريقها للوصول اليه

The unique unbroken seal ensures no one has read the contents

Availability

التاكد من انه يمكنني الوصول اللي البيانات الخاصة في الوقت المطلوب فيه

Ensuring timely and reliable access to and use of information. A loss of availability is the disruption (confusion) of access to or use of information or an information system.

Table of Contents

Cryptography
Computer Security
OSI Security Architecture
Security Structure Scheme
Key Properties
Symmetric Encryption
Asymmetric Encryption
Book

OSI Security Architecture

- The Open System Interconnect (OSI) security architecture was designated by the ITU-T (International Telecommunication Union Telecommunication). The ITU-T decided that their standard "X.800" would be the ISO security architecture.
- The OSI security architecture focuses on:
 - Security mechanism
 - Security service
 - Security attack

Security mechanism

هی عملیة مصممة للتحقق او اتجنب او استرجاع من هجوم امنی حدث

A process (or a device incorporating such a process) that is designed to detect,

prevent, or recover from a security attack.

لا يمكن ان يوجد ميكانزم يدعم كل الفانكشن المطلوبة

no single mechanism that will support all functions required

Security service

هي خدمة معالجة او خدمة اتصال معززة بامان البيانات ونقل المعلومات لمنظمة ويستخدم اكتر من ميكانزم ليقوم بتقديم الخدمة

A processing or communication service that enhances the security of the data processing systems and the information transfers of an organization. The services are

intended to counter security attacks, and they make use of one or more security

mechanisms to provide the service.

☐ Make use of one or more security mechanisms to provide the service

Security attack

اى اجراء يمكن ان يمس بامن المعلومات التي تمتلكها المؤسسة

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

Security Attacks

Passive Attack

Active Attack

Table of Contents

Cryptography
Computer Security
OSI Security Architecture
Security Structure Scheme
Key Properties
Symmetric Encryption
Asymmetric Encryption
Book

Security Structure Scheme

Plaintext is the original message or data

Secret Key is a value independent of the plaintext and of the algorithm.

Ciphertext This is the scrambled message produced as output.

Security Structure Scheme

Encryption Algorithm is a mathematical procedure for performing encryption on data.

Decryption Algorithm is a mathematical procedure for performing decryption on data.

Table of Contents

Cryptography
Computer Security
OSI Security Architecture
Security Structure Scheme
Key Properties
Symmetric Encryption
Asymmetric Encryption
Book

Key Properties

Key Properties

```
Single use key: (one time key)
```

- Key is only used to encrypt one message
 - encrypted email: new key generated for every email


```
Multi use key: (many time key)
```

- Key used to encrypt multiple messages
 - encrypted files: same key used to encrypt many files

Table of Contents

Cryptography
Computer Security
OSI Security Architecture
Security Structure Scheme
Key Properties
Symmetric Encryption
Asymmetric Encryption
Book

Symmetric Encryption

- Best known as shared-secret key algorithms
- ☐ The usual key length is 80 256 bits
- □ A sender and receiver must share a secret key
- ☐ Faster processing because they use simple mathematical operations.
- □ Examples include DES, 3DES, AES, IDEA, RC2/4/5/6, and Blowfish.

Symmetric Encryption Techniques

Symmetric Encryption Techniques

A **stream cipher** is a symmetric key cipher where plaintext digits are combined with a pseudorandom cipher digit stream (keystream).

A **block cipher** is a symmetric key cipher in which a cryptographic key and algorithm are applied to a **block** of data (for example, 64 contiguous bits) at once as

a group rather than to one bit at a time.

Table of Contents

Cryptography
Computer Security
OSI Security Architecture
Security Structure Scheme
Key Properties
Symmetric Encryption
Asymmetric Encryption
Book

Asymmetric Encryption

- Also known as public key algorithms
- ☐ The usual key length is 512–4096 bits
- A sender and receiver do not share a secret key
- Relatively slow because they are based on difficult computational algorithms
- ☐ Examples include RSA, ElGamal, elliptic curves, and DH.

Cryptanalysis & Cryptology

Cryptanalysis: is the science of analyzing and breaking encryption schemes.

Cryptology: is the term referring to the wide study of secret writing, and covered

both cryptography and cryptanalysis.

Table of Contents

Cryptography
Computer Security
OSI Security Architecture
Security Structure Scheme
Key Properties
Symmetric Encryption
Asymmetric Encryption
Book

Overview Dr Mohamed Loey

William Stallings

Computer Security Lab

