Computer & Network Security Overview

Guofei Gu CSCE 665 Advanced Networking & Security

Roadmap

- Security definition, components, overview
- Security Policy, Mechanism, Services
- Security Threats and Vulnerabilities

Security: Definition

- Security is a state of well-being of information and infrastructures in which the possibility of successful yet undetected theft, tampering, and disruption of information and services is kept low or tolerable
- Security rests on confidentiality, authenticity, integrity, and availability

Basic Components

- Confidentiality is the concealment of information or resources
- Authenticity is the identification and assurance of the origin of information
- **Integrity** refers to the trustworthiness of data or resources in terms of preventing improper and unauthorized changes
- Availability refers to the ability to use the information or resource desired

Security Threats and Attacks

- A threat is a *potential* violation of security
 - Flaws in design, implementation, and operation
- An attack is any action that violates security
 - Active vs. passive attacks

Eavesdropping - Message Interception (Attack on Confidentiality)

- Unauthorized access to information
- Packet sniffers and wiretappers
- Illicit copying of files and programs

Full Packet Capture (Passive) Example: OC3Mon Rack-mounted PC Optical splitter Data Acquisition and Generation (DAG) card Pod installed in rack-mounting kit connectors DAGS/Tr installed in Rack-mounted PC Connectors Pod installed in rack-mounting kit rack-mou

Eavesdropping Attack: Example

- tcpdump with promiscuous network interface
 - On a switched network, what can you see?
- What might the following traffic types reveal about communications?
 - DNS lookups (and replies)
 - IP packets without payloads (headers only)
 - Payloads

Integrity Attack - Tampering

- Stop the flow of the message
- Delay and optionally modify the message
- Release the message again

Authenticity Attack - Fabrication

- Unauthorized assumption of other's identity
- Generate and distribute objects under this identity

Man-In-The-Middle: Example

- Passive tapping
 - Listen to communication without altering contents.
- Active wire tapping
 - Modify data being transmitted
 - Example:

Attack on Availability

- Destroy hardware (cutting fiber) or software
- Modify software in a subtle way (alias commands)
- Corrupt packets in transit

- Blatant denial of service (DoS):
 - Crashing the server
 - Overwhelm the server (use up its resource)

Impact of Attacks

- Theft of confidential information
- Unauthorized use of
 - Network bandwidth
 - Computing resource
- Spread of false information
- Disruption of legitimate services

All attacks can be related and are dangerous!

Security Policy and Mechanism

- Policy: a statement of what is, and is not allowed
- Mechanism: a procedure, tool, or method of enforcing a policy
- Security **mechanisms** implement functions that help *prevent,* detect, and respond to recovery from security attacks
- Security functions are typically made available to users as a set of *security services* through APIs or integrated interfaces
- Cryptography underlies many security mechanisms.

Security Services

- Confidentiality: protection of any information from being exposed to unintended entities
 - Information content
 - Parties involved
 - Where they are, how they communicate, how often, etc.

Security Services - Cont'd

- Authentication: assurance that an entity of concern or the origin of a communication is authentic - it's what it claims to be or from
- Integrity: assurance that the information has not been tampered with
- Non-repudiation: offer of evidence that a party indeed is the sender or a receiver of certain information

Security Services - Cont'd

- Access control: facilities to determine and enforce who is allowed access to what resources, hosts, software, network connections
- Monitor & response: facilities for monitoring security attacks, generating indications, surviving (tolerating) and recovering from attacks

Security Services - Cont'd

- Security management: facilities for coordinating users' service requirements and mechanism implementations throughout the enterprise network and across the Internet
 - Trust model
 - Trust communication protocol
 - Trust management infrastructure

Assumptions and Trust

- A security policy consists of a set of axioms that the policy makers believe can be enforced
- Two assumptions
 - The policy correctly and unambiguously partitions the set of system states into secure and nonsecure states
 - The policy is correct
 - The security mechanisms prevent the system from entering a nonsecure state
 - The mechanisms are effective

Assumptions and Trust – Cont'd

- Trusting the mechanisms work require the following assumptions
 - Each mechanisms enforces part(s) of the security policy
 - The union of the mechanisms enforce all aspects of the policy
 - The mechanisms are implemented, installed, and administered correctly

How to Make a System Trustworthy

- Specification
 - A statement of desired functions
- Design
 - A translation of specifications to a set of components
- Implementation
 - Realization of a system that satisfies the design
- Assurance
 - The process to insure that the above steps are carried out correctly
 - Inspections, proofs, testing, etc.

Operational Issues

- Risk Analysis
- Cost-Benefit Analysis
- Laws and Custom

Human Issues

- People Problems

"The data breaches came from a • Organizational Problems variety of mishaps, including theft of laptops, hacking, employees improperly handling data, accidental disclosure and problems with subcontractors."

The Security Life-Cycle

- Threats
- Policy
- Specification
- Design
- Implementation
- Operation and Maintenance

Taxonomy of Threats

- Taxonomy a way to classify and refer to threats (and attacks) by names/categories
 - Benefits avoid confusion
 - Focus/coordinate development efforts of security mechanisms
- No standard yet
- One possibility: by results/intentions first, then by techniques, then further by targets, etc.
 - Associate severity/cost to each threat

25

A Taxonomy Example

- By results first, then by (high-level) techniques:
 - Illegal root
 - Remote, e.g., buffer-overflow a daemon
 - Local, e.g., buffer-overflow a "root" program
 - Illegal user
 - Single, e.g., guess password
 - Multiple, e.g., via previously installed back-door
 - Denial-of-Service
 - Crashing, e.g., teardrop, ping-of-death, land
 - Resource consumption, e.g., syn-flood
 - Probe
 - Simple, e.g., fast/regular port-scan
 - Stealth, e.g., slow/"random" port-scan

Threat Examples - IP Spoofing

- A common first step to many threats
- Source IP address cannot be trusted!

SRC: source DST: destination

IP Header

IP Payload

SRC: 18.31.10.8

DST: 128.194.7.237

Is it really from MIT?

27

Similar to US Mail (or E-mail)

From: Guofei Gu TAMU

To: William Smith M.I.B. Corp.

US mail maybe better in the sense that there is a *stamp* put on the envelope at the *location* (e.g., town) of collection...

Why Should I Care?

- Attack packets with spoofed IP address help hide the attacking source.
- A smurf attack launched with your host IP address could bring your host and network to their knees.
- Higher protocol layers (e.g., TCP) help to protect applications from direct harm, but not enough.

Current IPv4: IP Spoofing

- No authentication for the source
- Various approaches exist to address the problem:
 - Router/firewall filtering
 - TCP handshake

31

Router Filtering

• Decide whether this packet, with certain source IP address, should come from this side of network.

Local policy

Filtering at Routers

- Very effective for some networks (ISP should always do that!)
 - At least be sure that this packet is from some particular subnet
- Problems
 - Hard to handle frequent add/delete hosts/subnets or mobile IP
 - Upsets customers should legitimate packets get discarded
 - Need to trust other routers

TCP Handshake

- Very effective for stopping most such attacks
- Problems
 - The attacker can succeed if "y" can be predicted
 - Other DoS attacks are still possible (e.g., TCP SYN-flood)

IP Spoofing & SYN Flood

X establishes a TCP connection with B assuming A's IP address

37

Vulnerability

- A vulnerability (or security flaw) is a specific failure of the security controls
- Using the failure to violate the site security: exploiting the vulnerability; the person who does this: an attacker
- It can be due to
 - Lapses in design, implementation, and operation procedures.
 - Even security algorithms/systems are not immune!
 - We will go over some examples in this course

Example: IP Protocol-related Vulnerabilities

- Authentication based on IP source address
 - But no effective mechanisms against IP spoofing
- Consequences (possible exploits)
 - Denial of Service attacks on infrastructures, e.g.
 - IP Spoofing and SYN Flood
 - Redirection attacks