Introducing Computer and Network Security

Chapter 1

Computer Security Basics

- What is computer security?
 - Answer depends upon the perspective of the person you're asking
 - Network administrator has a different perspective than an end user or a security professional
 - "A computer is secure if you can depend on it and its software to behave as you expect" [Garfinkel, Spafford]

Computer Security Basics (continued)

CIA Triad

- Goals for implementing security practices
- Confidentiality, Integrity, and Availability

DAD Triad

- Goals for defeating the security of an organization
- Disclosure, Alteration, and Denial

CIA Triad


Figure 1.1 CIA triad

CIA Triad (continued)

Confidentiality

- Confidential information should not be accessible to unauthorized users
- Prevent unauthorized reading of information


Integrity

- Data may only be modified through an authorized mechanism
- Prevent unauthorized writing of information

Availability

 Authorized users should be able to access data for legitimate purposes as necessary

DAD Triad


DAD Triad (continued)

• Disclosure

Unauthorized individuals gain access to confidential information

Alteration

Data is modified through some unauthorized mechanism

Denial

- Authorized users cannot gain access to a system for legitimate purposes
- DAD activities may be malicious or accidental

Introducing Networks

- In early days, computer security focused on protecting individual systems
- Advent of Local Area Networks (LANS) and Internet make the job much more difficult
- Security considerations include:
 - Protecting TCP/IP protocol
 - Firewalls
 - Intrusion detection systems

Threats to Security

Hacker

- Anyone who attempts to penetrate the security of an information system, regardless of intent
- Early definition included anyone very proficient in computer use

Malicious code object

- Virus, worm, Trojan horse
- A computer program that carries out malicious actions when run on a system

Threats to Security (continued)

Malicious insider

- Someone from within the organization that attempts to go beyond the rights and permissions that they legitimately hold
- Security professionals and system administrators are particularly dangerous

Risk Analysis

- Actions involved in risk analysis:
 - Determine which assets are most valuable
 - Identify risks to assets
 - Determine the likelihood of each risk occurring
 - Take action to manage the risk
- Security professionals formalize the risk analysis process

Identifying and Valuing Assets

- First step of risk analysis process
- Identify the information assets in the organization
 - Hardware, software, and data
- Assign value to those assets using a valuation method
- Assigning value to assets is the foundation for decisions about cost/benefit tradeoffs

Identifying and Valuing Assets (continued)

- Common valuation methods
 - Replacement cost valuation
 - Uses the replacement cost as the value of an asset
 - Original cost valuation
 - Uses the original purchase price as the value of an asset
 - Depreciated valuation
 - Uses the original cost less an allowance for value deterioration
 - Qualitative valuation
 - Assigns priorities to assets without using dollar values

Identifying and Assessing Risks

- Second step in risk analysis process
- Two major classifications of risk assessment techniques
 - Qualitative
 - Quantitative
- Vulnerability
 - An internal weakness in a system that may potentially be exploited
 - Not having antivirus software is an example

Identifying and Assessing Risks (continued)

Threat

- A set of external circumstances that may allow a vulnerability to be exploited
- The existence of a particular virus for example

Risk

 occurs when a threat and a corresponding vulnerability both exist

Identifying and Assessing Risks (continued)


Figure 1.3 Identifying risks

Identifying and Assessing Risk (continued)

- Qualitative Risk Assessment
 - Focuses on analyzing intangible properties of an asset rather than monetary value
 - Prioritizes risks to aid in the assignment of security resources
 - Relatively easy to conduct

Identifying and Assessing Risk (continued)

- Quantitative Risk Assessment
 - Assigns dollar values to each risk based on measures such as asset value, exposure factor, annualized rate of occurrence, single loss expectancy, and annualized loss expectancy
 - Uses potential loss amount to decide if it is worth implementing a security measure

Managing Risks

Risk Avoidance

- Used when a risk overwhelms the benefits gained from having a particular mechanism available
- Avoid any possibility of risk by disabling the mechanism that is vulnerable
- Disabling e-mail is an example of risk avoidance

Risk Mitigation

- Used when a threat poses a great risk to a system
- Takes preventative measures to reduce the risk
- A firewall is an example of risk mitigation

Managing Risk (continued)

- Risk Acceptance
 - Do nothing to prevent or avoid the risk
 - Useful when risk or potential damage is small
- Risk Transference
 - Ensure that someone else is liable if damage occurs
 - Buy insurance for example
- Combinations of the above techniques are often used

Considering Security Tradeoffs

- Security can be looked at as a tradeoff between risks and benefits
 - Cost of implementing the security mechanism and the amount of damage it may prevent
- Tradeoff considerations are security, user convenience, business goals, and expenses

Considering Security Tradeoffs (continued)

- An important tradeoff involves user convenience
 - Between difficulty of use and willingness of users
 - If users won't use a system because of cumbersome security mechanisms, there is no benefit to having security
 - If users go out of their way to circumvent security, the system may be even more vulnerable

Policy and Education

- Cornerstone of a security effort is to
 - Implement proper policies
 - Educate users about those policies
- Information security policies should be
 - Flexible enough not to require frequent rewrites
 - Comprehensive enough to ensure coverage of situations
 - Available to all members of the organization
 - Readable and understandable

Summary

- CIA Triad summarizes the goals of security professionals (confidentiality, integrity, and availability)
- DAD Triad summarizes the goals of those who seek to evade security measures (disclosure, alteration, and denial)
- The explosion of networking has shifted focus from protecting individual computers to protecting interconnected computers

Summary (continued)

- Threats to security include hackers, malicious code objects, malicious insiders
- Risk analysis is used to determine the cost/benefit tradeoffs of implementing specific security measures
 - Valuation of assets
 - Identifying and assessing risks
 - Determining the likelihood and potential costs of risks
 - Determining how to manage risks given this information
- Setting effective policies and educating users about policies is key