

Objective

- Describe the key security requirements of confidentiality, integrity, and availability.
- Discuss the types of security threats, vulnerability and attacks.
- Summarize the functional requirements for computer security.
- Explain the fundamental security design principles.
- understand the principle aspects of a comprehensive security strategy.

10/09/2022

Components of an Information System

Security concepts

- Computer Security: The protection an information system in order to attain the applicable objectives of preserving of information system resources: (CIA Triad)
 - Integrity: Prevents unauthorized modification of S&I
 - o Availability: Prevents disruption of service and productivity.

 Confidentiality: Prevents unauthorized disclosure of systems and information

(includes hardware, software, firmware, information/ data, and telecommunications)

10/09/2022

Exercise 1

- Choose an information system
- Assume that a security model is needed for the protection of an information using CIA Triad⁺.
- - What are informations in your class
 - People, hardware, software, procedure, network, data,....
 - Need protect based on a security model CIA triad+
 - Integrity
 - Availability
 - Confidentiality
 - Authentication
 - Accountability
 - Check how every component in the class is protected

10/09/2022

Key Terms [Terminology]

- Attack an act that is an intentional or unintentional attempt to cause damage or compromise to the information and/or the systems that support it.
- Threats a category of objects, persons, or other entities that represents a potential danger to an asset.
- Threat Agent -a specific instance or component of a more general threat
- Vulnerability- weaknesses or faults in a system or protection mechanism that expose information to attack or damage
- Hacking Good: to use computers or systems for enjoyment; Bad: to illegally gain access to a computer or system
- Risk the probability that threat will exploit a vulnerability with a harmful result.
- Subject an active entity that interacts with an information system and causes information to move through the system for a specific end purpose
- Diject a passive entity in the information system that receives or contains information

8

Key Terms [Terminology]

- Access a subject or object's ability to use, manipulate, modify, or affect another subject or object
- Asset the organizational resource that is being protected.
- Control, Safeguard or Countermeasure- security mechanisms, policies or procedures that can successfully counter attacks, reduce risk, resolve vulnerabilities, and otherwise improve the security within an organization
- Exploit to take advantage of weaknesses or vulnerability in a system
- Exposure a single instance of being open to damage.
- Security Blueprint the plan for the implementation of new security measures in the organization
- Security Model a collection of specific security rules that represents the implementation of a security policy
- Security Posture or Security Profile- a general label for the combination of all policy, procedures, technology, and programs that make up the total security effort currently in place

9

Security Concepts and Relationships Owners wish to minimize countermeasures that may that may be possess reduced by vulnerabilities leading Threat agents that risk exploit give that increase threats assets wish to abuse and/or may damage 10/09/2022

Exercise 2

Consider the information stored on your personal computer. For each of the terms listed, find an example and document it: threat, threat agent, vulnerability, exposure, risk, attack, and exploit.

10/09/2022

Categories of threats, vulnerabilities & attacks

Attacks

10/09/2022

CONTRICTION OF THE PROPERTY OF

00101001001

6

12

Threat and the Types of Threat actions Exposure Data are directly released to an unauthorized entity Interception An unauthorized entity directly accesses data Unauthorized Disclosure Inference: An unauthorized entity indirectly accesses data Confidentiality Intrusion An unauthorized entity gains access to data Performs a mali. act by posing as an authorized entity Masquerade Deception Falsification False data deceive an authorized entity Repudiation Deceives by falsely denying responsibility for an act. Integrity Incapacitation interrupts system by disabling a system component Disruption Corruption alters system operation by modifying system Obstruction interrupts delivery of system services by hindering SO Availability assumes unauthorized logical or physical control of a Misappropriation Usurpation system resource Misuse Causes a system component to perform a function or Access control service that is harmful to system security.

Threats and Assets			
	Availability	Confidentiality	Integrity
Hardware	Equipment is stolen or disabled, thus denying service.	An unencrypted CD-ROM or DVD is stolen.	
Software	Programs are deleted, denying access to users.	An unauthorized copy of software is made.	A working program is modi- fied, either to cause it to fail during execution or to cause it to do some unintended task.
Data	Files are deleted, denying access to users.	An unauthorized read of data is performed. An analysis of statistical data reveals underlying data.	Existing files are modified or new files are fabricated.
Communication Lines and Networks	Messages are destroyed or deleted. Communication lines or networks are rendered unavailable.	Messages are read. The traffic pattern of messages is observed.	Messages are modified, delayed, reordered, or dupli- cated. False messages are fabricated.

attack surface

- The attack surface is the number of all possible points, or attack vectors, where an unauthorized user can access a system and extract data.
- ⁵⁰ The smaller the attack surface, the easier it is to protect.
- Organizations must
 - o constantly monitor their attack surface to identify and
 - o block potential threats as quickly as possible.
 - try and minimize the attack surface area to reduce the risk of cyberattacks succeeding.

attack vector

An attack vector is the method a cyber criminal uses to gain unauthorized access or breach a user's accounts or an organization's systems.

- Phishing: <u>Phishing</u> messages typically contain a malicious link or attachment that leads to the attacker stealing users' passwords or data
- Malware: ex <u>ransomware</u>, <u>Trojans</u>, and viruses. The risk of malware is multiplied as the attack surface expands.
- Compromised passwords: people using weak or reused passwords on their online accounts.
- Encryption issues: deploying poor or weak encryption can be intercepted to read the original message.
- Unpatched software: This gives them an open door into organizations' networks and resources.

10/09/2022 29

Attack Surface Reduction

- Implement Zero-trust Policies
 - o ensures only the right people have the right level of access to the right resources at the right time.
- Eliminate Complexity
 - Unnecessary complexity can result in poor management and policy mistakes that enable cyber criminals to gain unauthorized access to corporate data
- Scan for Vulnerabilities
 - o identify vulnerabilities and show how endpoints can be exploited.
- Segment Network
 - allows organizations to minimize the size of their attack surface by adding barriers that block attackers. Ex firewalls
- Train Employees
 - Employees are the first line of defense against cyberattacks. They need understand best practices, spot the telltale signs of an attack through phishing emails and social engineering.

Attack tree

Attack trees

- are conceptual diagrams showing how an asset, or target, might be attacked
- have been used to describe <u>threats on computer systems</u> and possible <u>attacks</u> to realize those threats
- Four ways you can use attack trees as part of <u>application</u> security testing
 - Discover vulnerabilities to multistep attacks in computer networks and application design.
 - Represent costs for each path along the tree.
 - o Improve the effectiveness of your testing strategy.
 - Evaluate the cost and effectiveness of potential defenses.

What should the Good Guys Do?

- **Prevention**
- **∞** Detection
- Response

Policy (what) vs. mechanism (how)

10/09/2022

Computer security strategy

- Specification/policy: What is the security scheme supposed to do?
- Implementation/mechanisms: How does it do it?
 - Prevention
 - Detection
 - Response
 - Recovery
- Correctness/assurance: Does it really work?
 - o Assurance: a degree of confidence
 - Evaluation: the process of examining a computer product or system with respect to certain criteria

Security Requirements

the countermeasures are used to reduce vulnerabilities and deal with threats to system assets:

- Access Control: (authorized users)
- Awareness and Training: all people in organization
- so Audit and Accountability: all information system
- © Certification, Accreditation, and Security Assessments: (the controls)
- so Configuration Management: (hardware, software, firmware, and documentation)
- Contingency Planning: ensure the availability of critical information resources.
- Display Identification and Authentication: (users, processes, or devices)
- **Maintenance**
- Media, Physical, Environmental, System and Communications Protection
- Personnel Security
- Risk Assessment
- so Systems and Services Acquisition
- System and Information Integrity

10/09/2022 35

Fundamental security design principles

- Reduce vulnerabilities by following basic design principles for secure systems:
 - · Economy of mechanism
 - Fail-safe defaults
 - Complete mediation
 - Open design
 - Separation of privilege
 - Least privilege
 - · Least common mechanism
 - Psychological acceptability
 - Isolation
 - Encapsulation
 - Modularity
 - Layering
 - Least surprise

10/09/2022

10 Nguyên tắc thiết kế bảo mật

- 1. Minimise attack surface area Giảm thiểu vector tấn công vào hệ thống
- 2. Establish secure defaults Thiết lập cơ chế mặc định an toàn
- 3. The principle of Least privilege Nguyên tắc đặc quyền tối thiểu
- 4. The principle of Defence in depth Nguyên tắc bảo mật theo chiều sâu, nhiều lớp
- 5. Fail securely Nguyên tắc xử lý thất bại một cách an toàn
- 6. Don't trust services Không tin tưởng tuyệt đối vào dịch vụ
- 7. Separation of duties Tách biệt về nhiệm vụ
- 8. Avoid security by obscurity Tránh bảo mật bằng việc che giấu
- 9. Keep security simple Giữ bảo mật một cách đơn giản
- 10. Fix security issues correctly Vá lỗ hổng bảo mật một cách đúng đắn

10/09/2022 37

Summary

- 50 The key security requirements
- Market Security (%) Key objectives in Computer security
- no The types of Vulnerabilities, threats and attacks
- Functional requirements for computer security
- 50 Fundamental security design principles

Q&A

- Assume that a security model is needed for the protection of an information using CIA Triad⁺.
- Consider the information stored on your personal computer. For each of the terms listed, find an example and document it: threat, threat agent, vulnerability, exposure, risk, attack, and exploit.
- Using the Web, identify the chief information officers, chief information security officers in VietNam.
- Using the Web, find out more about **Kevin Mitnick**. What did he do? Who caught him? Write a short summary of his activities and explain why he is infamous.
- 10 Best Hackers The World Has Ever Known