Security of Network, systems, Application & Data Lecture 6

Security of Network

- ➤ Network security is the security provided to a network from unauthorized access and risks.
- ➤ It is the duty of network administrators to adopt preventive measures to protect their networks from potential security threats.
- Computer networks that are involved in regular transactions and communication within the government, individuals, or business require security.
- The most common and simple way of protecting a network resource is by assigning it a unique name and a corresponding password.

1) Types of Network Security Devices

1. Active Network Security Devices

- These can be firewalls, Intrusion Prevention Systems (IPS), web proxies, web application firewalls (WAF) and anti-malware as the devices are **In-Line with the network**.
- ➤ Meaning, they receive the data packets and forward them to the intended destination.
- ➤ NB: Active Security Devices are excellent at identifying and stopping threats in real-time because the traffic has to go through the device. The downside is that the devices often slow or stop traffic and thus degrade network performance.

a) Firewalls

- A firewall is a network security system that manages and regulates the network traffic based on some protocols. A firewall establishes a barrier between a trusted internal network and the internet.
- Firewalls exist both as software that run on a hardware and as hardware appliances. Firewalls that are hardware-based also provide other functions like acting as a DHCP server for that network.
- ➤ Most personal computers use software-based firewalls to secure data from threats from the internet.
- Many routers that pass data between networks contain firewall components and conversely, many firewalls can perform basic routing functions.
- Firewalls are commonly used in private networks or *intranets* to prevent unauthorized access from the internet. Every message entering or leaving the intranet goes through the firewall to be examined for security measures.
- An ideal firewall configuration consists of both hardware and software based devices. A firewall also helps in providing remote access to a private network through secure authentication certificates and logins.

4 Types of firewalls

- ☐ Read and make short notes on the following types of firewalls
- ➤ Packet-filtering firewalls
- ➤ Stateful packet-filtering firewalls
- ➤ Proxy firewalls
- Web application firewalls.

b) Antivirus

- An antivirus is a tool that is used to detect and remove malicious software. It was originally designed to detect and remove viruses from computers.
- ➤ Modern antivirus software provide protection not only from virus, but also from worms, Trojan-horses, adware's, spywares, keyloggers, etc. Some products also provide protection from malicious URLs, spam, phishing attacks, botnets, DDoS attacks, etc.

c) Content Filtering

- >Content filtering devices screen unpleasant and offensive emails or webpages.
- These are used as a part of firewalls in corporations as well as in personal computers. These devices generate the message "Access Denied" when someone tries to access any unauthorized web page or email.
- ➤ Content is usually screened for pornographic content and also for violence- or hate-oriented content. Organizations also exclude shopping and job related contents.
- ➤ Content filtering can be divided into the following categories
 - Web filtering
 - ☐ Screening of Web sites or pages
 - ☐ E-mail filtering
 - ☐ Screening of e-mail for spam
 - Other objectionable content

d) Intrusion Prevention System (IPS)

- ➤ Is a network security/threat prevention technology that examines network traffic flows to detect and prevent vulnerability exploits.
- □ Prevention: The IPS often sits directly behind the firewall and provides a complementary layer of analysis that negatively selects for dangerous content.
- The IPS is placed inline (in the direct communication path between source and destination), actively analyzing and taking automated actions on all traffic flows that enter the network. Specifically, these actions include:
 - Sending an alarm to the administrator (as would be seen in an IDS)
 - Dropping the malicious packets
 - Blocking traffic from the source address
 - Resetting the connection

- □ Detection: The IPS has a number of detection methods for finding exploits, but signature-based detection and statistical anomaly-based detection are the two dominant mechanisms.
- ❖ Signature-based detection is based on a dictionary of uniquely identifiable patterns (or signatures) in the code of each exploit. As an exploit is discovered, its signature is recorded and stored in a continuously growing dictionary of signatures. Signature detection for IPS breaks down into two types:
- 1. **Exploit-facing signatures** identify individual exploits by triggering on the unique patterns of a particular exploit attempt. The IPS can identify specific exploits by finding a match with an exploit-facing signature in the traffic stream
- 2. Vulnerability-facing signatures are broader signatures that target the underlying vulnerability in the system that is being targeted. These signatures allow networks to be protected from variants of an exploit that may not have been directly observed in the wild, but also raise the risk of false positives.

- **Statistical anomaly detection** takes samples of network traffic at random and compares them to a pre-calculated baseline performance level.
- ➤ When the sample of network traffic activity is outside the parameters of baseline performance, the IPS takes action to handle the situation.

2. Passive Network Security Devices

- These include Intrusion Detection Systems (IDS), User Behavior Analytics (UBA), most Endpoint Detection and Response (EDR) solutions and Security Information and Event Management (SIEM) systems.
- They operate **outside the network** by inspecting forensic artifacts such as copies of network traffic or log data generated by various IT tools to identify irregular traffic or malicious behavior.
- ➤ NB: Passive Security Devices are designed to provide insight for security analysts to review after the traffic has passed through the network.
- Thus, passive devices do not typically degrade network performance, however, they are not able to "block" unwanted traffic as Active Devices can.

a) Intrusion Detection Systems

- An IDS enhances cybersecurity by spotting a hacker or malicious software on a network so you can remove it promptly to prevent a breach or other problems, and use the data logged about the event to better defend against similar intrusion incidents in the future.
- Investing in an IDS that enables you respond to attacks quickly can be far less costly than rectifying the damage from an attack and dealing with the subsequent legal issues.

- From time to time, attackers will manage to compromise other security measures, such as cryptography, firewalls and so on.
- ➤It is crucial that information about these compromises immediately flow to administrators — which can be easily accomplished using an intrusion detection system.

- ☐ Read and make short notes on the following 4 types of IDS:
- ➤ Network Intrusion Detection System
- ➤ Host Based Intrusion Detection System
- ➤ Perimeter Intrusion Detection System
- **►VM-Based Intrusion Detection System**

3. Preventive Devices

These devices scan the networks and identify potential security problems. For example, penetration testing devices and vulnerability assessment appliances.

Penetration Testing devices

- ➤ Penetration Testing: (or pen testing) is a simulated cyber attack where professional ethical hackers break into corporate networks to find weaknesses, before attackers do.
- ➤ Software and tools used include Nmap, Metaspoilt, Wireshark, Burpsuite, John The Ripper Password Cracker

Vulnerability assessment appliances

- ➤ Vulnerability scanning or vulnerability assessment is a systematic process of finding security loopholes in any system addressing the potential vulnerabilities.
- Tools are: **Netsparker, Nmap, GoLismero**
- The purpose of vulnerability assessments is to prevent the possibility of unauthorized access to systems.
- > Types of Vulnerability Scanners:
- □Cloud-Based Vulnerability Scanners
- ☐ Host-Based Vulnerability Scanners
- **□**Network-Based Vulnerability Scanners
- **□** Database-Based Vulnerability Scanners

4. Unified Threat Management (UTM)

These devices serve as all-in-one security devices. Examples include firewalls, content filtering, web caching, etc.

Protection and Security in Operating System

- Security refers to providing a protection system to computer system resources such as CPU, memory, disk, software programs and most importantly data/information stored in the computer system.
- ➤If a computer program is run by an unauthorized user, then he/she may cause severe damage to computer or data stored in it.
- ➤So a computer system must be protected against unauthorized access, malicious access to system memory, viruses, worms.

Program Threats

- ➤ If a user program is altered and further made to perform some malicious unwanted tasks, then it is known as **Program Threats**. One of the common example of program threat is a program installed in a computer which can store and send user credentials via network to some hacker. Following is the list of some well-known program threats.
 - ❖ Trojan Horse Such program traps user login credentials and stores them to send to malicious user who can later on login to computer and can access system resources.
 - ❖ Trap Door If a program which is designed to work as required, have a security hole in its code and perform illegal action without knowledge of user then it is called to have a trap door.
 - Logic Bomb Logic bomb is a situation when a program misbehaves only when certain conditions met otherwise it works as a genuine program. It is harder to detect.
 - ❖ Virus They are highly dangerous and can modify/delete user files, crash systems. A virus is generally a small code embedded in a program. As user accesses the program, the virus starts getting embedded in other files/ programs and can make system unusable for user. It replicates itself.

System Threats

- These threats involve the abuse of system services. They strive to create a situation in which operating-system resources and user files are misused. They are also used as a medium to launch program threats. Following is the list of some well-known system threats.
 - ❖ Worm Worm is a process which can choked down a system performance by using system resources to extreme levels. A Worm process generates its multiple copies where each copy uses system resources, prevents all other processes to get required resources. Worms processes can even shut down an entire network.
 - ❖Port Scanning Port scanning is a mechanism or means by which a hacker can detects system vulnerabilities to make an attack on the system.
 - ❖ Denial of Service Denial of service attacks normally prevents user to make legitimate use of the system. For example, a user may not be able to use internet if denial of service attacks browser's content settings.

Protection and Security Methods

□Authentication

- This deals with identifying each user in the system and making sure they are who they claim to be. The operating system makes sure that all the users are authenticated before they access the system. The different ways to make sure that the users are authentic are:
 - Username/ Password: Each user has a distinct username and password combination and they need to enter it correctly before they can access the system.
 - ❖ User Key/ User Card: The users need to punch a card into the card slot or use they individual key on a keypad to access the system.
 - ❖ User Attribute Identification: Different user attribute identifications that can be used are fingerprint, eye retina etc. These are unique for each user and are compared with the existing samples in the database. The user can only access the system if there is a match.

☐One Time Password

- These passwords provide a lot of security for authentication purposes. A one time password can be generated exclusively for a login every time a user wants to enter the system. It cannot be used more than once. The various ways a one time password can be implemented are
 - Random Numbers: The system can ask for numbers that correspond to alphabets that are pre arranged. This combination can be changed each time a login is required.
 - Secret Key: A hardware device can create a secret key related to the user id for login. This key can change each time.

Types of Attacks on a System

Operating System Attacks

- Attackers search for vulnerabilities in an operating system's design, installation or configuration and exploit them to gain access to a system
- OS Vulnerabilities: Buffer overflow vulnerabilities, bugs in operating system, unpatched operating system, etc.

Misconfiguration Attacks

Misconfiguration vulnerabilities affect web servers, application platforms, databases, networks, or frameworks that may result in illegal access or possible owning of the system

Application-Level Attacks

- Attackers exploit the vulnerabilities in applications running on organizations' information system to gain unauthorized access and steal or manipulate data
- Application Level Attacks: Buffer overflow, cross-site scripting, SQL injection, man-in-the-middle, session hijacking, denial-of-service, etc.

Shrink-Wrap Code Attacks

 Attackers exploit default configuration and settings of the off-the-shelf libraries and code

Computer Security - Securing OS

➤In this section we will treat how to secure or harden (harden is another word used for securing OS) a workstation from the practical point of view and what are the steps to follow. We will treat the Windows OS

Guidelines for Windows OS Security

- Following are the list of guidelines for Windows Operating System Security.
- I. Use the licensed versions of Windows OS: not the cracked or pirated ones and activate them in order to take genuine updates.
- II. Disable unused shares By default, Windows OS creates shares
- III. Take updates regularly for Windows OS: It is recommended to do them automatically and periodically.
- IV. Put your Windows System Firewall up: this will block all the unauthorized services that make traffic.

v. Install a licensed antivirus

vi. You should always Configure a password protected Screen Saver.

vii. Disable Auto-play for Removable Media. This blocks the viruses to run automatically from removable devices.

viii. Install only trusted internet explorer browsers like Internet explorer, Chrome or Mozilla Firefox and then update them regularly. Missing the updates can lead to possible hacking.

Thank you