CCNA Security 2.0 Study Material – Chapter 1: Modern Network Security Threats

itexamanswers.net/ccna-security-2-0-study-material-chapter-1-modern-network-security-threats.html

October 5, 2017

Contents

Chapter Outline:

- 1.0 Introduction
- 1.1 Securing Networks
- 1.2 Network Threats
- 1.3 Mitigating Threats
- 1.4 Summary

Section 1.1: Securing Networks

Upon completion of this section, you should be able to:

- Describe the current network security landscape.
- Explain how all types of networks need to be protected.

Topic 1.1.1: Current State of Affairs


Networks Are Targets

Δ		


Drivers for Network Security

Common network security terms:

- Threat
- $\circ \ \ Vulnerability$
- Mitigation
- Risk


Vectors of Network Attacks


Data Loss

Vectors of data loss:


- Email/Webmail
- Unencrypted Devices
- Cloud Storage Devices
- o Removable Media
- Hard Copy
- Improper Access Control

Topic 1.1.2: Network Topology Overview


Campus Area Networks


Small Office and Home Office Networks


Wide Area Networks


Data Center Networks

- Outside perimeter security:
 - On-premise security officers
 - Fences and gates
 - Continuous video surveillance
 - Security breach alarms
- Inside perimeter security:
 - Electronic motion detectors
 - Security traps
 - Continuous video surveillance
 - Biometric access and exit sensors

Cloud and Virtual Networks

- VM-specific threats:
 - Hyperjacking
 - Instant On activation
 - Antivirus storm
- Components of a secure data center:
 - Secure segmentation
 - Threat defense
 - Visibility

The Evolving Network Border

Critical MDM functions for BYOD network:

- Data encryption
- PIN enforcement
- Data wipe
- Data loss prevention
- Jailbreak/root detection

Section 1.2: Network Threats

Upon completion of the section, you should be able to:

- Describe the evolution of network security.
- Describe the various types of attack tools used by hackers.
- Describe malware.
- Explain common network attacks.


Topic 1.2.1: Who is Hacking Our Networks?


The Hacker & The Evolution of Hackers


Topic 1.2.2: Hacker Tools

Introduction of Attack Tools


Evolution of Security Tools

Penetration testing tools:

- Password crackers
- · Wireless hacking
- · Network scanning and hacking
- · Packet crafting
- · Packet sniffers
- Rootkit detectors
- Fuzzers to search vulnerabilities
- Forensic
- Debuggers
- Hacking operating systems
- Encryption
- Vulnerability exploitation
- Vulnerability Scanners


Categories of Attack Tools

Network hacking attacks:

- Eavesdropping
- Data modification
- IP address spoofing
- · Password-based
- Denial-of-service
- Man-in-the-middle
- Compromised-key

Topic 1.2.3: Malware

Various Types of Malware


Viruses


Trojan Horse Classification

Classifications:

- Security software disabler
- Remote-access
- · Data-sending
- Destructive
- Proxy
- FTP
- DoS


Worms

Initial Code Red Worm Infection


Code Red Worm Infection 19 Hours Later


Worm Components

Components:

- Enabling vulnerability
- Propagation mechanism
- Payload


Other Malware


Topic 1.2.4: Common Network Attacks

Types of Network Attacks


Reconnaissance Attacks

- Initial query of a target
- Ping sweep of the target network
- Port scan of active IP addresses
- Vulnerability scanners
- Exploitation tools


Access Attacks


- A few reasons why hackers use access attacks:
 - To retrieve data
 - To gain access
 - To escalate access privileges
 - A few types of access attacks include:
- Password
 - Trust exploitation
 - Port redirection
 - o Man-in-the-middle
 - Buffer overflow
 - IP, MAC, DHCP spoofing

Social Engineering Attacks

- Pretexting
- Phishing
- Spearphishing
- Spam
- Tailgating
- Something for Something
- Baiting


Denial of Service Attacks


DDoS Attacks

1. Hacker builds a network of infected machines

- A network of infected hosts is called a botnet.
- The compromised computers are called zombies.
- Zombies are controlled by handler systems.
- 2. Zombie computers continue to scan and infect more targets
- 3. Hacker instructs handler system to make the botnet of zombies carry out the DDoS attack

Section 1.3 Mitigating Threats

Upon completion of this section, you should be able to::

- Describe methods and resources to protect the networks.
- Describe a collection of domains for network security.
- Explain the purpose of the Cisco SecureX Architecture.
- Describe the techniques used to mitigate common network attacks.
- Explain how to secure the three functional areas of Cisco routers and switches.

Topic 1.3.1: Defending the Network


Network Security Professionals


Network Security Organizations


Confidentiality, Integrity, Availability


Topic 1.3.2: Domains of Network Security

Network Security Domains


- Risk assessment
- Security policy
- Organization of information security

- Asset management
- Human resources security
- Physical and environmental security
- Communications and operations management
- Information systems acquisition, development, and maintenance
- Access control
- Information security incident management
- Business continuity management
- Compliance

Network Security Policy


Network Security Policy Objectives


Topic 1.3.3: Introducing the Cisco SecureX Architecture


The Security Artichoke


Evolution of Network Security Tools


SecureX Product Families


SecureX Security Technology

Cisco SecureX Architecture:

- Scanning engines
- Delivery mechanisms
- Security intelligence operations (SIO)

- Policy management consoles
- Next-generation endpoint

Centralized Context-Aware Network Scanning Element

Defines security policies based on five parameters:

- Type of device being used for access
- Person's identity
- Application in use
- Location
- Time of access


Cisco Security Intelligence Operations


Topic 1.3.4: Mitigating Common Network Threats

Defending the Network


Best practices:

- Develop a written security policy.
- Educate employees about the risks of social engineering, and develop strategies to validate identities over the phone, via email, or in person.
- · Control physical access to systems.
- Use strong passwords and change them often.
- Encrypt and password-protect sensitive data.
- Implement security hardware and software.
- Perform backups and test the backed up files on a regular basis.
- Shut down unnecessary services and ports.
- Keep patches up-to-date by installing them weekly or daily to prevent buffer overflow and privilege escalation attacks.
- Perform security audits to test the network.


Mitigating Malware


Mitigating Worms


Mitigating Reconnaissance Attacks


Mitigating Access Attacks


Mitigating DoS Attacks


Topic 1.3.5: Cisco Network Foundation Protection Framework


NFP Framework


Securing the Control Plane


Securing the Management Plane


Securing the Data Plane


Section 1.4: Summary

Chapter Objectives:

- Explain network security.
- Describe various types of threats and attacks.
- Explain tools and procedures to mitigate the effects of malware and common network attacks.

Download Slide PowerPoint (pptx):

[sociallocker id="54558"]


CCNASv2_InstructorPPT_CH1.pptx 7.39 MB 3201 downloads

•••

Download

[/sociallocker]