

Content

- Introduction to Computer cybersecurity, Cryptography and Applications . Term Project
- 2. History and kinds of Cryptography and computer security applications
- 3. Number Theory and Modular Aritmetic.
- 4. Cryptographic Functions and Discrete logarithms problem
- 5. Fundamentals of Symmetric Encryption and DES Algorithm DES and 3DES
- 6. Cryptanalysis Methods, Differential and linear cryptanalysis methods.
- Advanced Encryption Standard and Block encryption modes.

- 8. Hash Functions and Applications
- Fundamentals of Public key Cryptosystems and RSA
- 10. Diffie-Hellman key exchange and El-Gamal encryption algorithms
- 11. Elliptic Curve Cryptosystems, Midtern Exam.
- 12. Fundamentals of Quantum Cryptography.
- 13. Computer Security and applications of cryptographic protocols
- 14. Digital Signatures and Applications

Information security requirements


- Information Security requirements have changed in recent times
- traditionally provided by physical and administrative mechanisms
- computer use requires automated tools to protect files and other stored information
- use of networks and communications links requires measures to protect data during transmission


Carnegie Mellon University

Attack Vector Evolution

Attack Vectors Over Time


- ITU-T X.800 "Security Architecture for OSI"
- defines a systematic way of defining and providing security requirements
- for us it provides a useful, if abstract, overview of concepts we will study

Aspect of Security

- consider 3 aspects of information security:
 - security attack
 - security mechanism
 - security service

Security Attacks

- any action that compromises the security of information owned by an organization
- information security is about how to prevent attacks, or failing that, to detect attacks on information-based systems
- often threat & attack used to mean same thing
- have a wide range of attacks
- can focus of generic types of attacks
 - passive
 - active

Threat

• An event, the <u>occurrence of which could have an undesirable</u> <u>impact on the well-being of an asset</u>.

[ISC²]

 Any circumstances or event that has the potential to cause harm to a system or network" .That means, that even the existence of a(n unknown) vulnerability implies a threat by definition.

[CERT]

Vulnerability

 A feature or bug in a system or program which enables an attacker to bypass security measures.

[Schultz Jr.]

 An aspect of a system or network that leaves it open to attack.

[CERT]

 Absence or weakness of a risk-reducing safeguard. It is a <u>condition that has the potential to allow a threat</u> to occur with greater frequency, greater impact or both.

Threat and Attack


Threat;

- A potential for violation of security,
- exists when there is a circumstance, capability, action or event
- Posibble danger that might exploit a vulnerability


Attack;

 An assault on system security that derives from an intelligent threat

Passive Attacks


Active Atacks


Security Service

- enhance security of data processing systems and information transfers of an organization
- intended to counter security attacks
- using one or more security mechanisms
- often replicates functions normally associated with physical documents
 - which, for example, have signatures, dates; need protection from disclosure, tampering, or destruction; be notarized or witnessed; be recorded or licensed

Properties of Security Services

- Authentication
- Access control
- Data confidentiality
- Authorization
- Data integrity
- Nonrepudation

Security Services

• X.800:

"a service provided by a protocol layer of communicating open systems, which ensures adequate security of the systems or of data transfers"

• RFC 2828:

"a processing or communication service provided by a system to give a specific kind of protection to system resources"

Security Services (X800)

- Authentication assurance that the communicating entity is the one claimed
- Access Control prevention of the unauthorized use of a resource
- Data Confidentiality protection of data from unauthorized disclosure
- Data Integrity assurance that data received is as sent by an authorized entity
- Non-Repudiation protection against denial by one of the parties in a communication

Security Mechanism

- feature designed to detect, prevent, or recover from a security attack
- no single mechanism that will support all services required
- however one particular element underlies many of the security mechanisms in use:
 - cryptographic techniques
- hence our focus on this topic

Security Mechanism(X.800)


specific security mechanisms:

 encipherment, digital signatures, access controls, data integrity, authentication exchange, traffic padding, routing control, notarization

pervasive security mechanisms:

 trusted functionality, security labels, event detection, security audit trails, security recovery

Security model for networks


Model for Network Security

- using this model requires us to:
 - 1. design a suitable algorithm for the security transformation
 - 2. generate the secret information (keys) used by the algorithm
 - 3. develop methods to distribute and share the secret information
 - 4. specify a protocol enabling the principals to use the transformation and secret information for a security service

Model for Network Access Security

Information System


Model for Network Access Security

- using this model requires us to:
 - 1. design a suitable algorithm for the security transformation
 - 2. generate the secret information (keys) used by the algorithm
 - 3. develop methods to distribute and share the secret information
- specify a p using this model requires us to:
 - 1. select appropriate gatekeeper functions to identify users
 - 2. implement security controls to ensure only authorised users access designated information or resources
- trusted computer systems may be useful to help implement this model protocol enabling the principals to use the transformation and secret information for a security service