Network Security


Ha Van Thao
Faculty of Maths & CS
College of Science
hvthao@mathdep.hcmuns.edu.vn
0913742791


Outline

- Attacks, services and mechanisms
- Security attacks
- Security services
- Methods of Defense
- · A model for Internetwork Security
- Internet standards and RFCs

Attacks, Services and Mechanisms

- Security Attack: Any action that compromises the security of information.
- Security Mechanism: A mechanism that is designed to detect, prevent, or recover from a security attack.
- Security Service: A service that enhances
 the security of data processing systems and
 information transfers. A security service
 makes use of one or more security mechanisms.

Security Attacks


Henric Johnson

Security Attacks

- Interruption: This is an attack on availability
- Interception: This is an attack on confidentiality
- Modification: This is an attack on integrity
- Fabrication: This is an attack on authenticity

Security Goals


Security Services

- Confidentiality (privacy)
- Authentication (who created or sent the data)
- Integrity (has not been altered)
- Non-repudiation (the order is final)
- Access control (prevent misuse of resources)
- Availability (permanence, non-erasure)
 - Denial of Service Attacks
 - Virus that deletes files


Figure 1.3 Model for Network Security


Figure 1.4 Network Access Security Model

Methods of Defence

- Encryption
- Software Controls (access limitations in a data base, in operating system protect each user from other users)
- Hardware Controls (smartcard)
- Policies (frequent changes of passwords)
- Physical Controls

Internet standards and RFCs

- The Internet society
 - Internet Architecture Board (IAB)
 - Internet Engineering Task Force (IETF)
 - Internet Engineering Steering Group (IESG)

Internet RFC Publication Process

