CS472: CYBER SECURITY AND CYBER LAW

Credit and Hours:

Teaching Scheme	Theory	Practical	Total	Credit	
Hours/week	4	2	6	. 5	
Marks	100	50	150		

A. Objective of the Course:

The main objective to give the course is

- To be able to identify vulnerabilities in system, software or web application
- To be able to identify security risks and take preventive steps
- To be able investigate cybercrime and collect evidences by understanding cyber laws.
- Able to use knowledge of forensic tools and software

B. Outline of the Course:

Sr No.	Title of the unit	Minimum number of Hours
1	Introduction to Cyber Security	06
2	Cyber Security Vulnerabilities and Cyber Security	13
	Safeguards	
3	Securing Web Application, Services and Servers	10
4	Intrusion Detection and Prevention	14
5	Cryptography and Network Security	07
6	Introduction to Cyberspace and the Law	04
7	Cyber Forensic	06

Total Hours (Theory): 60

Total Hours (Lab): 30

Total Hours: 90

C. Detailed Syllabus:

1	Introduction to Cyber Security	06 hours	10%		
1.1	Overview of Cyber Security				
1.2	Internet Governance – Challenges and Constraints				
1.3	Cyber Threats:- Cyber Warfare-Cyber Crime-Cyber terrorism-Cyber Espionage				
1.4	Need for a Comprehensive Cyber Security Policy, Need for a Nodal	Authority,			
	Need for an International convention on Cyberspace.				
2	Cyber Security Vulnerabilities and Cyber Security Safeguards	13 hours	22%		
2.1	Cyber Security Vulnerabilities-Overview				
2.2	Vulnerabilities in software, System administration, Complex Netw Architectures, Open Access to Organizational Data, Weak Author Unprotected Broadband communications, Poor Cyber Security Accepted Security Safeguards - Overview	entication,			
2.42.5	Access control, Audit, Authentication, Biometrics, Cryptography Deception, Denial of Service Filters Ethical Hacking, Firewalls, Intrusion Detection Systems, Response,	•			
	Security policy, Threat Management.				
3	Securing Web Application, Services and Servers	10 hours	15%		
3.1	Introduction, Basic security for HTTP Applications and Services, Basic	sic Security			
	for SOAP Services				
3.2	Identity Management and Web Services, Authorization Patterns				
3.3	OWASP Top 10 ,Security Considerations, Challenges				
4	Intrusion Detection and Prevention	14 hours	25%		
4.1	Introduction of Intrusion Detection and Prevention, Physical Theft, A Privileges, Unauthorized Access by Outsider, Malware infection	buse of			
4.2	Intrusion detection and Prevention Techniques, Anti-Malware software				
4.3	Network based Intrusion detection Systems, Network based Intrusion Prevention Systems				
4.4	Host based Intrusion prevention Systems, Security Information Management				
4.5	Network Session Analysis, System Integrity Validation				
5	Cryptography and Network Security	07 hours	12%		

- 5.1 Introduction to Cryptography
- 5.2 Symmetric key Cryptography, Asymmetric key Cryptography,
- 5.3 Message Authentication, Digital Signatures, Applications of Cryptography.
- 5.4 Overview of Firewalls- Types of Firewalls, User Management
- 5.5 VPN Security Protocols: security at the Application Layer- PGP and S/MIME
- 5.6 Security at Transport Layer- SSL and TLS, Security at Network Layer-IPSec

6 Introduction to Cyberspace and the Law

04 hours 06%

- 6.1 Introduction, Cyber Security Regulations
- 6.2 Roles of International Law, the state and Private Sector in Cyberspace, Cyber Security Standards
- 6.3 The INDIAN Cyberspace, National Cyber Security Policy 2013.

7 Cyber Forensics

06 hours 10%

- 7.1 Introduction to Cyber Forensics, Handling Preliminary Investigations, Controlling an Investigation
- 7.2 Conducting disk-based analysis, Investigating Information-hiding
- 7.3 Scrutinizing E-mail, Validating E-mail header information, Tracing Internet access, Tracing memory in real-time.

D. Instructional Methods and Pedagogy:

- At the start, of course, the course delivery pattern, prerequisite of the subject will be discussed.
- Faculty would use coached problem-solving method as it is the class format in which faculty provide a structured, guided context for students working collaboratively to solve problems.
- Assignments based on topic content will be given to the students at the end of each unit/topic.
- Surprise tests/Quizzes will be conducted.
- The course includes a laboratory, where students have an opportunity to build an appreciation for the concepts being taught in lectures.

E. Student Learning Outcomes / Objectives:

Upon completion of this course, students will be able to do the following:

- After learning the course, students should able to learn about cyber-attack, type of cybercrimes
- Learn cyber security vulnerabilities and security safeguard.
- Learn hand-on on how to prevent the web using different web application tools.
- Learn about how to protect the network using different network tools and Intrusion detection and prevention techniques,
- Learn basic of Cryptography and network security
- Understand about cyber laws
- Learn about cyber Forensics and investigation of information hiding.
- Learn about how to protect them self and ultimately society from cyber-attacks.

F. Recommended Study Material:

Text Books:

1. Cybersecurity: The Beginner's Guide Dr.ErdalOzkaya

Reference Books:

- Digital Privacy and Security Using Windows: A Practical Guide ByNihad Hassan, Rami Hijazi, Apress
- 2. Cyber Security Understanding Cyber Crimes, Computer Forensics and Legal Perspectives by Nina Godbole and SunitBelpure, Publication Wiley