Chapter 10: Security

Electronic Commerce

Objectives

- Security requirements
- Authentication
- Access control

Security requirements

- Confidentiality
- Integrity
- Availability
- Non-repudiation

Requirement	Meaning	
Secrecy	Prevent unauthorized persons from reading messages and business plans, obtaining credit card numbers, or deriving other confidential information.	
Integrity	Enclose information in a digital envelope so that the computer can automatically detect messages that have been altered in transit.	
Availability	Provide delivery assurance for each message segment so that messages or message segments cannot be lost undetectably.	
Key management	Provide secure distribution and management of keys needed to provide secure communications.	
Nonrepudiation	Provide undeniable, end-to-end proof of each message's origin and recipient.	
Authentication	Securely identify clients and servers with digital signatures and certificates.	

Policy and mechanism

- Need to have a security policy and appropriate security mechanism
 - A security policy is a statement of what is, and what is not, allowed
 - A security mechanism is a method, tool, or procedure for enforcing a security policy
- A security mechanism can implement a policy by
 - Prevent the attack
 - Detect the attack
 - Recover from the attack
- In designing policy, need to identify threat
 - A threat is a potential violation of security

Security threats


FIGURE 10-1 Risk management model

Security threats

- Type of threats
 - Disclosure: unauthorized access to information
 - Deception: acceptance of false data
 - Disruption: interruption or prevention of correct operation
 - Usurpation: unauthorized control of some part of a system
- The security life cycle


- Snooping: unauthorized interception of information, is a form of disclosure
 - Passive
 - Passive wiretapping: snooping happen on a network
- Modification (or alteration): deception, disruption, and usurpation
 - Active
 - Active wiretapping: modification happen on a network
 - Example: man-in-the-middle attack

- Masquerading (or spoofing): impersonation of one entity by another, is a form of deception, and usurpation
 - Passive or active
- Repudiation of origin: false denial that an entity sent something, is a form of deception
 - Active
- Denial of service: long-term inhibition of service, is a form of usurpation
 - Active
 - May happen at the source, the destination, or the communication path

- Malicious code: is a set of instructions that cause a site's security policy to be violated
- Trojan horse: is a program with an overt (documented or known) effect and a covert (undocumented or unexpected) effect
- Example: this UNIX script is named Is, what does it do?
 - cp /bin/sh /tmp/.xxsh
 - chmod o+s,w+x /tmp/.xxsh
 - rm ./ls
 - Is \$*

- Computer virus: is a program that inserts itself into one or more files and then performs some actions
 - A boot sector infector is a virus that inserts itself into the boot sector of a disk
 - An executable infector is a virus that infects executable programs
 - An encrypted virus is one that enciphers all of the virus code except for a small decryption routine
 - A polymorphic virus is a virus that changes its form each time it inserts itself into another program
 - A macro virus is a virus composed of a sequence of instructions that is interpreted, rather than executed directly

- Computer worm: is a program that copies itself from one computer to another
- Defense: multilevel strategy
 - 1. Written policies and procedures.
 - 2. User awareness and education.
 - 3. Physical security.
 - 4. Product selection, configuration, and maintenance.
 - 5. Password management.
 - 6. Anti-virus software for servers, clients, and electronic mail.
 - 7. Adequate system backups.

- Authentication is the process of verifying the identity a subject claims it to be
- The subject must provide information to enable the system to confirm its identity
 - Something the subject knows
 - Something the subject has
 - Something the subject is
 - Combination of them
- Authentication mechanism
 - Password
 - Challenge-response
 - Biometrics
 - Multi-factor

Password

- Based on "something the subject knows"
- The subject supplies a password, and the system verifies it against the stored database
- How to keep the passwords secret even from the administrators? => using a one-way hash function
- Attacks on password systems
 - Dictionary attack: trial and error, using a list of possible passwords
 - Brute force attack: trying every possible passwords
 - Rainbow table: pre-computed table for reversing cryptographic hash functions

- Defending the password system
 - Users need to use "good" password
 - Theorem: let the expected time required to guess a password be T, then T is maximum when the selection of any of a set of possible passwords is equals
 - Random computer-generated passwords: strong, but difficult for human users
 - Pronounceable computer-generated passwords: compromise between passwords selected by users and generated by computer randomly
 - Password aging: a password must be changed after some period of time or after some event has occurred

- Challenge-response
 - The fundamental problem with password: reusable
 - Idea: using passwords that change each time it is used
 - Challenge-response authentication:
 - Server and user agree on a function f
 - Server sends a random message m (the challenge) to user, and user replies with the transformation r = f(m) (the response). Server validates r by computing it separately
 - This is a form of one-time password
 - Also based on "something the subject knows"

 Challenge-response example: CAPTCHA (Completely Automated Public Turing test to tell Computers and Humans Apart)


- Challenge-response authentication (that you are human)
 - What is challenge, what is response?
- Easy for authenticated subjects (human) but difficult for unauthenticated ones: is that assumption still valid now?

Types of Captcha


Fig. 8. Different types of CAPTCHAs.

- Attacks on Captcha system
 - Blind guessing
 - Al attacks
 - Relay attacks: Man in the middle, outsourcing, collusion attacks

Biometrics

- The automated measurement of biological or behavioral features that identify a person
- Based on "something the subject is"
- Many features can be used
 - Fingerprints
 - Voice
 - Face
 - Keystroke
 - Gesture
- Problems
 - Noisy data
 - Not easy to change once be stolen
 - Availability

- Multi-factor
 - Using more than one way to authenticate a subject
 - Providing more layers of protection
 - But not convenient for users
- How to design an authentication system?
 - =>Using the security life cycle

Access control

- Access control: exerting control over who can interact with a resource
- Types of access control
 - Discretionary access control (DAC): a subject with a certain access permission is capable of passing that permission on to any other subject
 - Mandatory access control: the operating system constrains the ability of a subject to access an object
- Access control presentation
 - Access control matrix
 - Objects: columns
 - Subjects: rows
 - Access permission: respected cells

Access control

	File 1	File 2	Process 1	Process 2
Process 1	Read, own	Write	Own	
Process 2	Append	Own, write	Execute	Own

- Access control list:
 - There is a list of subjects and their permissions on a particular object
 - Example: acl(file 1) = { (Process 1, { read, own }), (Process 2, { append }) }
- Capabilities list:
 - There is a list of objects and what can be done on them for a particular subject
 - Example: cap(Process 1) = { (File 1, { read, own }), (file 2, { write
 -), (process 1, {own}), }

Access control

- Bell-LaPadula model
 - Subjects have security clearance: TS (top secret), S (secret), C (confidential),
 UC (unclassified) (I_s)
 - Object have security classification: the same as above (I_o)
 - Simple security condition: subject can read object if and only if I_o <= I_s
 - Star property: subject can write to object if and only if $I_s \le I_o$

End of chapter 10

