Information Security

Chapter 1: Overview

Nguyễn Đăng Quang

Chapter 1: Overview

- Computer Security Concepts and Terminology
- Fundamental Security Design Principles
- Attack Surfaces and Attack Trees
- Computer Security Strategy

Learning objectives

- Describe the key security requirements of confidentiality, integrity and availability
- Discuss the types security threats and attacks
- Explain the fundamental security design principles
- Discuss the use of attack surfaces and attack trees
- Understand the principle aspects of a comprehensive security strategy

A Definition of Computer Security

The protection afforded to an automated information system in order to attain the applicable objectives of preserving the integrity, availability and confidentiality of information system resources (includes hardware, software, firmware, information/data, and telecommunications)

NIST 1995

Three Key Objectives (the CIA triad)

1. Confidentiality

- Data confidentiality: Assures that confidential information is not disclosed to unauthorized individuals
- Privacy: Assures that individual control or influence what information may be collected and stored

Three Key Objectives (the CIA triad)

2. Integrity

- Data integrity: assures that information and programs are changed only in a specified and authorized manner
- System integrity: Assures that a system performs its operations in unimpaired manner
- 3. Availability: assure that systems works promptly, and service is not denied to authorized users

Key Security Concepts

A complete security picture

- Authenticity: the property of being genuine and being able to be verified and trusted; confident in the validity of a transmission, or a message, or its originator
- Accountability: generates the requirement for actions of an entity to be traced uniquely to that individual to support nonrepudiation, deference, fault isolation, etc.

Challenges of Computer Security

- 1. Computer security is not simple
- 2. One must consider potential (unexpected) attacks
- 3. Procedures used are often counter-intuitive
- 4. Must decide where to deploy mechanisms
- 5. Involve algorithms and secret info (keys)
- 6. A battle of wits between attacker / admin
- 7. It is not perceived on benefit until fails
- 8. Requires constant monitoring
- 9. Too often an after-thought (not integral)
- 10. Regarded as impediment to using system

Computer Security Terminology

- Vulnerability
- Threat
- Adversary (Threat Agent or Threat Actor)
- Attack
- Asset
- Countermeasure
- Risk
- Security Policy

Security Concepts and Relationships

- Despite years of research, it is still difficult to design systems that comprehensively prevent security flaws
- But good practices for good design have been documented (analogous to software engineering)
- Simplicity, Fail-Safe defaults, Complete Mediation,
 Open Design, No single point-of-failure, Minimum
 Exposure, Separation of Privileges, Least Privilege,
 Maximize the Entropy of Secrets, Traceability,
 Usability.

- Economy of mechanism (Simplicity)
- 2. Fail-safe default
- 3. Complete mediation: every access should be checked against an access control system
- 4. **Open design**: the design should be open rather than secret (e.g., encryption algorithms)
- 5. No single-point-of-failure (separation of privilege)

- 6. Compartmentalization (Layering): use of multiple, overlapping protection approaches
- 7. Minimum exposure
- 8. **Separation of privilege**: multiple privileges should be needed to do achieve access (or complete a task)
- 9. Least privilege: every user (process) should have the least privilege to perform a task
- 10. Maximize the entropy of secrets

- 11. Traceability: Log security-relevant system events
- 12. Usability: Design usable security mechanisms

Attack surfaces

- Attack surface: the reachable and exploitable vulnerabilities in a system
 - Open ports
 - Services outside a firewall
 - An employee with access to sensitive info

Attack surfaces

- Categories
 - Network attack surface (i.e., network vulnerability)
 - Software attack surface (i.e., software vulnerabilities)
 - Human attack surface (e.g., social engineering)
- Attack analysis: assessing the scale and severity of threats

Attack trees

- A branching, hierarchical data structure that represents a set of potential vulnerabilities
- Objective: to effectively exploit the info available on attack patterns
 - Security analysts can use the tree to guide design and strengthen countermeasures

Attack Tree

Attack Tree

Information Security Strategy

An overall strategy for providing security

- Policy (specs): what security schemes are supposed to do
 - Assets and their values
 - Potential threats
 - Ease of use vs security
 - Cost of security vs cost of failure/recovery
- Implementation/mechanism: how to enforce
 - Prevention
 - Detection
 - Response
 - Recovery
- Correctness/assurance: does it really work (validation/review)

Security Trends

Computer Security Losses

Security Technologies Used

Summary

- Security concepts
- Terminology
- Security design principles
- Attack surface & Attack Tree
- Security strategy