

The CIA Triad

The CIA Triad

- Confidentiality
- Integrity
- Availability

All 3 Equally Important & Intertwined

Confidentiality

Authentication, Authorization, and Accounting (AAA)

Authentication, Authorization & Accounting (AAA)

AAA is an information security framework for controlling access to data and system resources, enforcing policies, and auditing actions.

Authentication

✓ Verifies a user's identification via the process of logging into a system.

Authorization (Access Control)

Determines what a user has the authority to do and have access to.

Accounting

✓ Tracks and records user access and actions with system logs.

Defense in Depth

Defense in Depth

Least Privilege

Least Privilege

Definition: A user, system, process, or application is only given the permissions necessary to complete its assigned tasks or functions and nothing more.

- Implementing Least Privilege:
 - Security Groups
 - Account Standardization
 - Account Management Processes & Procedures

Non-Repudiation

Non-Repudiation

- Used to prevent an entity from denying an action took place.
- **Examples**: Digitally Signed Documents & Auditing System Logs

Implicit Deny

Implicit Deny

- Indicates that unless something is explicitly allowed, it is denied.
 - Implemented with Access Control Lists (ACLs)

Definition: An ACL rule that blocks all traffic that hasn't been explicitly allowed via another ACL rule.

• Example:

• All Internet traffic to a company's web server is blocked, unless it is directed to port 443 for HTTPS.

Legal and Regulatory Issues

Legal & Regulatory Issues

- Compliance with laws and regulations is a must.
 - Federal Information Security Management Act (FISMA)
 - Health Insurance Portability & Accountability Act (HIPPA)
 - Gramm-Leach-Bliley Act
 - Payment Card Industry Data Security Standards (PCI-DSS)
- Ignorance of a law is not a valid excuse.
- If you're not in compliance, you could be held legally liable for your inactions.

Due Care and Due Diligence

- **Due Care** is often called the "prudent man" rule, which is doing what any responsible person would do. In other words, this is implementing a security measure to mitigate against certain risks.
- Due Diligence is essentially the management of due care. In other words, ensuring the implemented security measure was done correctly.
- **Gross Negligence** is the opposite of due care. If you're not performing due care, what a "prudent man" would do, and you suffer a negative loss, you could be held legally liable, i.e., you acted with gross negligence.

Information Security Governance

Information Security Governance

- **Information Security Governance** is the process of how an organization manages its information security program via policies, procedures, roles, and responsibilities.
- It provides strategic direction for **security** activities and ensures that **cybersecurity** objectives such as effective risk management are achieved.
- Determines how much security is enough security.
- Senior Management plays an essential role in information security governance because they:
 - ✓ Craft and mold the higher-level policies
 - ✓ Drive the direction of IT security based on business needs
 - ✓ Have the final say in all major decisions that impact the business
- Effective IT security management needs to be a top-down driven approach, not bottomup.

Authentication Basics

Authentication Basics

- Authentication is used to prove identity by using some type of credential that
 is previously known by the authenticator.
 - Common Example: Username & Password
- Can be used to prove the identity of:
 - A User
 - A Service or Process Running on a Computer or Server
 - A Workstation or Server Itself
 - A Network Device
- In IT security, we need to authenticate more than just the people accessing the network and IT systems
- We want to authenticate everything!

Three Factors of Authentication

Something You Know

- Password
- PIN

Something You Have

- Smart Card
- RSA Token

Something You Are

Biometrics

Two-Factor Authentication

- Common Practice to Increase Security
- Uses a combination of two of the three factors of authentication
 - Something You Have
 - Something You Know
 - Something You Are

Examples:

- Banks: ATM Card & PIN
- o **Gym Access**: Biometrics Palm Scan & ID Card
- Work ID Badges: SmartID Card & PIN Number

Identify Proofing

Identity Proofing

- Not the same as authentication.
- Before you give out credentials, you "Identity Proof" somebody.
- Validates someone's identity before credentials are issued
 - o Driver's License, Passport, etc.

Identity Proofing Example

Online Banking Login

- You've forgotten your password and request a new password.
- Your bank will identity proof your identity by one of the following methods:
 - Texting your registered cell phone number a temporary login PIN
 - E-mailing your registered e-mail account a temporary password
 - Asking you to answer security questions
- You can't log into your account unless your identity is proofed.

General Password Rules

General Password Rules

- Passwords should be strong
 - 8 Characters Minimum
 - Combination of Upper Case & Lower Case Letters, Numbers, and Special Characters
- Passwords should not be written down
- Passwords should not be shared
- Passwords should be regularly changed
 - Every 60 to 90 days

General Password Rules

- Passwords should not be reused
 - Don't allow reuse of last 4 passwords
- Account lockout policies should be used
 - Lockout user after 3 failed login attempts
- Default passwords should be changed
 - New user default password expires after 1st use