


implilearn. All rights reserved.

Learning Objectives

By the end of this lesson, you will be able to:

- Develop an incident management and response system
- Explain the process of digital forensics

Describe business continuity and disaster recovery


Developing an Incident Management and Response System ©Simplilearn. All rights reserved.

Incident

It is an adverse event that can cause damage to an organization's assets, reputation, or personnel.


Incident Management

The process of developing and maintaining the capability to manage incidents within an organization.


Incident Response

It is the capability to effectively prepare for and respond to unanticipated events to control and limit damage and maintain or restore normal operation.


Incident vs Incident Response


This process ensures that:

- Normal service operation is restored
 Business impact is minimized


Incident Response Plan

It is a set of instructions to help IT staff detect, respond to, and recover from network security incidents.

These types of plans address issues like:


Cybersecurity

Data Loss

Service Outage

Incident Response Plan

Defines policies, roles, responsibilities, and actions

Is the operational component of an incident management process

Details actions, personnel, and activities

Requires support from the senior management


OSimplilearn. All rights reserved.

Who, How, When,

Why

Incident Management Stages

Occurs at various


levels


Prevent occurrence

of similar incidents

Incident Response Metrics


Number of incidents


Dwell time


Time to contain the incidents


Time to resolve the incidents


Number of people affected


Total cost required to resolve the incident


Not meeting SLAs

Incident Management Team (IMT)

Team training prepares a group of individuals to function together as an Incident Management Team or IMT.


Incident Management Team


Incident Management Team (IMT)

Training programs for the IMT


On-the-job training

Formal training


Gap Analysis


Assesses the differences in performance between a business information system and software applications


Gap analysis provides information on the actions required.


Gap Analysis


Compare the two levels to identify:

Processes that needs to be improved

Resources needed to achieve the objectives


Digital Forensics ©Simplilearn. All rights reserved.

Digital Forensics


Digital forensics is the process of revealing and interpreting electronic data, which recovers and investigates the information found in digital devices.


Goal of Digital Forensics


Examine digital media to identify, analyze, preserve, recover, and present facts and opinions about digital information.


Forensics Investigation Process


Goal: Preserve any evidence in its most original form while performing a structured investigation.


Forensic Process Best Practices

Ask investigator to work only on the secondary image

Store the primary image in a library

Capture deleted files, slack spaces, and unallocated clusters through original image


Timestamp evidence to show when it was collected

Ensure the destination is sanitized before collecting the images


Network analysis

Media analysis

Software analysis


Hardware/Embedded device review


Traffic analysis


Log analysis


Path tracing

Network analysis

Media analysis

Software analysis

Hardware/Embedded device review


Disk imaging


Registry analysis


Timeline analysis


Volume shadow analysis


Network analysis

Media analysis

Software analysis

Hardware/Embedded device review


Reverse engineering


Malicious code review


Exploit review

Network analysis


Media analysis

Software analysis

Hardware/Embedded device review


Dedicated appliance attack points


Firmware


Dedicated memory inspections

Digital Evidence

It is defined as information and data value to an investigation that is stored, received, or transmitted by an electronic device.


Digital Evidence


Stored and transmitted in a binary form


Is associated with electronic crime


Commonly found in digital devices


Used to prosecute crimes


Digital Evidence: Admissible in Court


Simplilearn. All rights reserved.

Evidence Life Cycle


Collection and identification


Presentation in court


Storage, preservation, and transportation


Return of evidence to owner


Chain of Custody

It is a chronological documentation developed from the information gathered at the crime scene.


Chain of Custody

It is a history that shows how the evidence was collected, analyzed, transported, and preserved


It should follow the evidence through its entire life cycle

The copies created should be independently verified and tamperproof

The evidence must be labeled with information of who secured and validated it


Business Continuity and Disaster Recovery (BCDR) ©Simplilearn. All rights reserved.

Business Continuity Planning and Disaster Recovery

Business continuity planning


Disaster recovery


Is an organization's ability to recover from a disaster


Seven Phases of a Business Continuity Plan

The seven phases of business of a business continuity plan is a complex arrangement of critical processes that allows continuation of business activities after an emergency.


Seven Phases of a Business Continuity Plan


Business Impact Analysis

It is a systematic process to determine and evaluate the potential effects of an interruption to critical business operations.


Disaster Recovery Sites


Acceptable risk


Key business processes


Structure and culture


Risk tolerance


Critical IT and physical resources

Disaster Recovery Sites

It is a facility that an organization uses to recover and restore its technology infrastructure and operations.


Recovery Point Objective (RPO)


Recovery Time Objective (RTO)


Recovery Time Objective

It is the maximum desired length of time allowed between an unexpected failure and the resumption of normal operations.


Recovery Point Objective

It is the maximum data loss from the onset of a disaster.


Maximum Tolerable Downtime

This is when the process is unavailable and creates irreversible consequences.


Types of Disaster Recovery Sites


Cold site


Warm site


Disaster Recovery Testing

It examines each step in the Disaster Recovery Plan.


Types of Disaster Recovery Testing


Document review


Walk-through test


Simulation test


Parallel test


Cutover test

Cloud, Virtualization, BYOD, and IOT Security ©Simplilearn. All rights reserved.

Virtualization


It is a technology that enables multiple operating systems to run side-by-side on same processing hardware.


Virtualization

It adds a software layer between an operating system and underlying computer hardware.


Virtualization

Pros

• Efficient

Higher availability and lower cost


Cons

• Single point of failure

Weaker in security and privacy


Hypervisor

It is a process that separates computer operating systems and applications from the physical hardware.


Hypervisor


It uses host machines to help maximize the effective use of computing resources.


Network bandwidth


CPU cycles


Hypervisor


Host-based virtual machine

It is an instance of a desktop operating system that runs on a centralized server.


Guest virtual machine

It refers to a virtual machine that is installed, executed, and hosted on the local physical machine.


Case Study: Hypervisor Attack

This is the software code which can be installed as a thin hypervisor to control the machine under it and intercept the communication between the guest machine and the host machine.


Cloud Computing

It is the use of remote servers on the internet to store, manage, and process data.


Cloud Computing Characteristics


Categorization of Cloud: Service Categories


Public cloud

Private cloud

Hybrid cloud

Community cloud

Computing infrastructure that offers cloud service


Public cloud

Private cloud

Hybrid cloud

Community cloud

A cloud infrastructure in an organization


Public cloud

Private cloud

Hybrid cloud

Community cloud

Derived from both public and private clouds


Public cloud Private cloud Hybrid cloud Community cloud

An infrastructure between organizations to share data

Government

On premises


Country

Off premises


Cloud Security Challenges

Multitenancy


Privacy


Virtualization complexity

Multiple jurisdiction

Bring Your Own Device

It refers to the policy of permitting employees to bring personal devices.

BYOT Bring your own technology


BYOPC Bring your own personal computer

BYOP Bring your own phone


Bring Your Own Device: Security

It is a security software used by an IT department to monitor, manage, and secure employees' mobile devices.


Mobile Device Management


Bring Your Own Device: Security

It is similar to mobile device management. However, it manages the entire network of devices.


Enterprise Mobility Management


IoT (Internet of Things)

Internet of Things (IoT) is the network of devices that connect, interact, and exchange data.


IoT Security Challenges


Insufficient testing and updating


IoT malware and ransomware


Brute-forcing


Data security and privacy concerns


Key Takeaways

Incident management is a process of developing and maintaining the capability of managing incidents within an organization.

Digital forensics examines digital media with the aim of identifying, preserving, recovering, analyzing, and presenting facts and opinions about digital information.

Business continuity deals with major disruptions, whereas disaster recovery is an organization's ability to recover from a disaster and/or unexpected events and resume operations.