

The information stored in the system (both data and code), as well as the physical resources of the computer system, need to be protected from unauthorized access, malicious destruction or alteration, and accidental introduction of inconsistency. In this chapter, we examine the ways in which information may be misused or intentionally made inconsistent. We then present mechanisms to guard against this occurrence.

15.1 An argument against the sentence is that it was simply excessive. Furthermore, many have now commented that this worm actually made people more aware of potential vulnerabilities in the public Internet. An argument for the sentence is that this worm cost Internet users significant time and money and—considering its apparent intent—the sentence was appropriate.

We encourage professors to use a case such as this—and the many similar contemporary cases—as a topic for a class debate.

- 15.2 "Firewalls" can be erected between systems and the Internet. These systems filter the packets moving from one side of them to the other, assuring that only valid packets owned by authorized users are allowed to access the protect systems. Such firewalls usually make use of the systems less convenient (and network connections less efficient).
- 15.3 Any protocol that requires a sender and a receiver to agree on a session key before they start communicating is prone to the man-in-the-middle attack. For instance, if one were to implement on a secure shell protocol by having the two communicating machines to identify a common session key, and if the protocol messages for exchanging the session key is not protected by the appropriate authentication mechanism, then it is possible for an attacker to manufacture a separate session key and get access to the data being communicated between the two parties. In particular, if the server is supposed to manufacture the session key, the attacker could obtain the session key from the server, communicate its locally manufactured session key to the client, and thereby convince the client to use the fake session key. When the attacker receives the data from the client, it can decrypt the data, reencrypt it with the original

key from the server, and transmit the encrypted data to the server without alerting either the client or the server about the attacker's presence. Such attacks could be avoided by using digital signatures to authenticate messages from the server. If the server could communicate the session key and its identity in a message that is guarded by a digital signature granted by a certifying authority, then the attacker would not be able to forge a session key, and therefore the man-in-the-middle attack could be avoided.

- 15.4 The COPS program itself could be modified by an intruder to disable some of its features or even to take advantage of its features to create new security flaws. Even if COPS is not cracked, it is possible for an intruder to gain a copy of COPS, study it, and locate security breaches which COPS does not detect. Then that intruder could prey on systems in which the management depends on COPS for security (thinking it is providing security), when all COPS is providing is management complacency. COPS could be stored on a read-only medium or file system to avoid its modification. It could be provided only to bona fide systems managers to prevent it from falling into the wrong hands. Neither of these is a foolproof solution, however.
- In a protected location, well guarded: physical, human.
 Network tamperproof: physical, human, operating system.
 Modem access eliminated or limited: physical, human.
 Unauthorized data transfers prevented or logged: human, operating system.
 Backup media protected and guarded: physical, human.
 Programmers, data entry personnel, trustworthy: human.
- 15.6 The watchdog program becomes the primary security mechanism for file access. Because of this we find its primary benefits and detractions. A benefit of this approach is that you have a centralized mechanism for controlling access to a file—the watchdog program. By ensuring the watchdog program has sufficient security techniques, you are assured of having secure access to the file. However, this is also the primary negative of this approach as well—the watchdog program becomes the bottleneck. If the watchdog program is not properly implemented (that is, it has a security hole), there are no other backup mechanisms for file protection.
- 15.7 Let k_e^s be the public key of the sender, k_e^r be the public key of the receiver, k_d^s be the private key of the sender, and k_e^s be the private key of the receiver. Authentication is performed by having the sender send a message that is encoded using k_d^s . Secrecy is ensured by having the sender encode the message using k_e^r . Both authentication and secrecy are guaranteed by performing double encryption using both k_d^s and k_e^r .
- **15.8** $D(k_d, N)(E(k_e, N)(m))$ means that the message is encrypted using the public key and then decrypted using the private key. This scheme is not sufficient to guarantee authentication since any entity can obtain the public keys and therefore could have fabricated the message. However, the only entity that can decrypt the message is the entity that owns

74 Chapter 15 System Security

- the private key, which guarantees that the message is a secret message from the sender to the entity owning the private key; no other entity can decrypt the contents of the message.
- **15.9** The probability of occurrence of intrusive records is $10*20/10^6 = 0.0002$. Using Bayes' theorem, the probability that an alarm corresponds to a real intrusion is simply 0.0002*0.6/(0.0002*0.6+0.9998*0.0005) = 0.193.
- 15.10 When a user creates a password, the system generates a random number (which is the salt) and appends it to the user-provided password, encrypts the resulting string and stores the encrypted result and the salt in the password file. When a password check is to be made, the password presented by the user is first concatenated with the salt and then encrypted before checking for equality with the stored password. Since the salt is different for different users, a password cracker cannot check a single candidate password, encrypt it, and check it against all of the encrypted passwords simultaneously.