

CSC 474/574 Information Systems Security

Dr. Peng Ning

ning@csc.ncsu.edu

<http://www.csc.ncsu.edu/faculty/ning>

(919) 513-4457

About Instructor

- Dr. Peng Ning, assistant professor of computer science
 - <http://www.csc.ncsu.edu/faculty/ning>
 - ning@csc.ncsu.edu
 - (919)513-4457
 - Office: Room 250 (in Suite 243), Venture III, centennial campus
 - Office hours: Tuesdays and Thursdays, 3:00pm – 4:00pm

About TA

- Kun Sun
 - ksun3@unity.ncsu.edu
- Office hours:
 - Thursdays, 2pm -- 4pm
 - Room 252 (in Suite 243), Venture III

Course Objectives

- Understanding of basic issues, concepts, principles, and mechanisms in information systems security.
 - Basic security concepts.
 - Introduction to cryptography.
 - Access control
 - Database security
 - Network security
 - Security management
- Be able to determine appropriate mechanisms for protecting information systems.

Course Styles

- Descriptive: what is out there.
- Critical: what is wrong with ...
- Both knowledge and skill oriented
 - Homework, projects, papers.
- Interactive: discussion and questions encouraged.
- Information sharing: home page and message board in <http://wolfware.ncsu.edu>.

Course Outline

- Basic Security Concepts
 - Confidentiality, integrity, availability
 - Security policies, security mechanisms, assurance
- Cryptography and Its Applications
 - Basic number theory
 - Secret key cryptosystems
 - Public key cryptosystems
 - Hash function
 - Key management
- Identification and Authentication
 - Basic concepts of identification and authentication
 - Password authentication

Course Outline (Cont'd)

- Access Control
 - Basic concepts of access control
 - Discretionary access control and mandatory access control
 - Lattice-based Models
 - Covert Channels
 - Noninterference Models
 - Chinese Wall Security Policy
 - Role based Access Control

Course Outline (Cont'd)

- Assurance
 - Evaluation of Secure Information Systems
 - TCSEC, TNI, Common Criteria
- Database Security
 - Introduction to database security
 - Related course: CSC 591D Database Security

Course Outline (Cont'd)

- Network and Distributed Systems
 - Issues in Network and Distributed Systems Security
 - Firewall, Virtual Private Network, Secure Email, etc.
 - Introduction to IPSEC, SSL, ISAKMP/Oakley, etc.
 - Related course: CSC 774 Network Security
- Program Security
 - Virus, Trojan horse, and other malicious software

Course Outline (Cont'd)

- Auditing and Intrusion Detection
- Administrating Security
 - Risk Analysis.
 - Security Planning.
 - Organizational Security Policies
- Physical Security and Beyond
 - Physical security
 - TEMPEST
 - Legal and ethical issues in security, environmental issues, etc.

Prerequisites

- CSC 401 (Data and Computer Communications Networks)
- CSC 440 (Database Management Systems)
 - Further requires
 - CSC 216 (Programming Concepts – Java)
 - CSC 226 (Discrete Mathematics)

Textbook and Handouts

- Required texts
 - Matt Bishop. Computer Security: Art and Science. Addison-Wesley. ISBN: 0-201-44099-7
 - Research papers listed on the course website.

On-line Resources

- WWW page:
<http://courses.ncsu.edu/csc574/lec/001>
 - For course materials, e.g., lecture slides, homework files, papers, tools, etc.
 - Will be updated frequently. So check frequently.
- Message board: <http://courses.ncsu.edu/csc574>
 - For discussions, Q&As.

Grading

- CSC 474: Assignments 20%, midterm 40%, final 40%.
- CSC 574: Assignments 15%, **project 15%**, midterm 35%, final 35%.
- The final grades are computed according to the following rules:
 - **A+:** $\geq 95\%$; **A:** $\geq 90\%$ and $< 95\%$; **A-:** $\geq 85\%$ and $< 90\%$;
 - **B+:** $\geq 80\%$ and $< 85\%$; **B:** $\geq 75\%$ and $< 80\%$;
 - **B-:** $\geq 70\%$ and $< 75\%$; **C+:** $\geq 66\%$ and $< 70\%$;
 - **C:** $\geq 63\%$ and $< 66\%$; **C-:** $\geq 60\%$ and $< 63\%$;
 - **D+:** $\geq 56\%$ and $< 60\%$; **D:** $\geq 53\%$ and $< 56\%$;
 - **D-:** $\geq 50\%$ and $< 53\%$;
 - **F:** $< 50\%$.

Policies on incomplete grades and late assignments

- Homework and project deadlines will be hard.
- Late homework will be accepted with a 10% reduction in grade for each class period they are late by.
- Once a homework assignment is discussed in class, submissions will no longer be accepted.
- All assignments must be turned in before the start of class on the due date.

Policies on absences and scheduling makeup work

- You may be excused from an exam only with a university approved condition, with proof. For example, if you cannot take an exam because of a sickness, we will need a doctor's note.
- Events such as going on a business trip or attending a brother's wedding are not an acceptable excuse for not taking an exam at its scheduled time and place.
- You will have one chance to take a makeup exam if your absence is excused. There will be no makeup for homework assignments.

Academic integrity

- The university, college, and department policies against academic dishonesty will be strictly enforced.
- You may obtain copies of the NCSU Code of Student Conduct from the Office of Student Conduct, or from the following URL.
- <http://www.fis.ncsu.edu/ncsulegal/41.03-codeof.htm>

NC State policy on working with students with disabilities

- Reasonable accommodations will be made for students with verifiable disabilities.
 - [Please schedule an appointment with the instructor.](#)
- In order to take advantage of available accommodations, students must register with Disability Service for Students at 1900 Student Health Center, Campus Box 7509, 515-7653.
 - http://www.ncsu.edu/provost/offices/affirm_action/dss/
- For more information on NC State's policy on working with students with disabilities, please see
 - http://www.ncsu.edu/provost/hat/current/appendix/appen_k.html.

Course Project

- Can be (a combination of):
 - Design of new algorithms and protocols.
 - Or new attacks!
 - Analysis/evaluation of existing algorithms, protocols, and systems.
 - Vulnerabilities, efficiency, etc.
 - Implementation and experimentation.
- Small team - one to three persons.
- Proposal, work, and final demo/write-up.
- Suggested topics (see course website), but you can define your own.

Check the website for details!

CSC 474/574

Information Systems Security

Topic #1. Basic Security Concepts

Information Security Problems

- Public, private, and government networks have been penetrated by unauthorized users and rogue programs
- Increased volume of security breaches attributed Computer Emergency Response Team (CERT) reports a tremendous increase in cracking incidents
- Insider attacks

Information Security Concerns

- Distributed Denial of Service (DDOS) attacks
- Worm attacks (e.g., code red)
- Monitoring and capture of network traffic
 - User IDs, passwords, and other information are often stolen on Internet
- Exploitation of software bugs
- Unauthorized access to resources
 - Disclosure, modification, and destruction of resources
- Compromised system used as hostile attack facility
- Masquerade as authorized user or end system
- Data driven attacks
 - Importation of malicious or infected code
- E-Mail forgery

Contributing Factors

- Lack of awareness of threats and risks of information systems
 - Security measures are often not considered until an Enterprise has been penetrated by malicious users
- Wide-open network policies
 - Many Internet sites allow wide-open Internet access
- Vast majority of network traffic is unencrypted
 - Network traffic can be monitored and captured

Contributing Factors (Cont'd)

- Lack of security in TCP/IP protocol suite
 - Most TCP/IP protocols not built with security in mind
 - Work is actively progressing within the Internet Engineering Task Force (IETF)
- Complexity of security management and administration
- Exploitation of software (e.g., protocol implementation) bugs
 - Example: Sendmail bugs
- Cracker skills keep improving

Security Objectives

Security Objectives

- Secrecy — Prevent/detect/deter improper disclosure of information
- Integrity — Prevent/detect/deter improper modification of information
- Availability — Prevent/detect/deter improper denial of access to services provided by the system

- Note the use of improper rather than unauthorized
- Authorized users are accountable for their actions

Commercial Example

- Secrecy — An employee should not come to know the salary of his manager
- Integrity — An employee should not be able to modify the employee's own salary
- Availability — Paychecks should be printed on time as stipulated by law

Military Example

- Secrecy — The target coordinates of a missile should not be improperly disclosed
- Integrity — The target coordinates of a missile should not be improperly modified
- Availability — When the proper command is issued the missile should fire

A Fourth Objective

- Securing computing resources —
Prevent/detect/deter improper use of
computing resources including
 - Hardware Resources
 - Software resources
 - Data resources
 - Network resources

Achieving Security

- Security policy — **What?**
- Security mechanism — **How?**
- Security assurance — **How well?**

Security Policy

Compusec + Comsec = Infosec

Security Mechanism

- Prevention — Access control
- Detection — Auditing and intrusion detection
- Tolerance — Practicality

Good prevention and detection both require good authentication as a foundation

Security Mechanism

- Security mechanisms implement functions that help *prevent*, *detect*, and *respond* to security attacks
- Prevention is more fundamental
 - Detection seeks to prevent by threat of punitive action
 - Detection requires that the audit trail be protected from alteration
- Sometime detection is the only option, e.g.,
 - Accountability in proper use of authorized privileges
 - Modification of messages in a network
- Security functions are typically made available to users as a set of *security services* through APIs or integrated interfaces
- Cryptography underlies (almost) all security mechanisms

Security Services

- Confidentiality: protection of any information from being exposed to unintended entities.
 - Information content.
 - Parties involved.
 - Where they are, how they communicate, how often, etc.
- Authentication: assurance that an entity of concern or the origin of a communication is authentic - it's what it claims to be or from
- Integrity: assurance that the information has not been tampered with

Security Services - Cont'd

- Non-repudiation: offer of evidence that a party is indeed the sender or a receiver of certain information
- Access control: facilities to determine and enforce who is allowed access to what resources, hosts, software, network connections
- Monitor & response: facilities for monitoring security attacks, generating indications, surviving (tolerating) and recovering from attacks

Security Services - Cont'd

- Security management: facilities for coordinating users' service requirements and mechanism implementations throughout the enterprise network and across the internet
 - Trust model
 - Trust communication protocol
 - Trust management infrastructure

Security Assurance

- **How well** your security mechanisms guarantee your security policy
- Everyone wants high assurance
- High assurance implies high cost
 - May not be possible
- Trade-off is needed.

Security by Obscurity

- Security by obscurity says that if we hide the inner workings of a system it will be secure
- It is a bad idea
- Less and less applicable in the emerging world of vendor-independent open standards
- Less and less applicable in a world of widespread computer knowledge and expertise

Security by Legislation

- Security by legislation says that if we instruct our users on how to behave we can secure our systems
- It is a bad idea
- For example
 - Users should not share passwords
 - Users should not write down passwords
 - Users should not type in their password when someone is looking over their shoulder
- User awareness and cooperation is important, but cannot be the principal focus for achieving security

Security Tradeoffs

Threat-Vulnerability-Risk

- Threats — Possible attacks on the system
- Vulnerabilities — Weaknesses that may be exploited to cause loss or harm
- Risk — A measure of the possibility of security breaches and severity of the ensuing damage

- Requires assessment of threats and vulnerabilities

Risk Management

- Risk analysis
 - Mathematical formulae and computer models can be developed, but the underlying parameters are difficult to estimate.
- Risk reduction
- Risk acceptance
 - Certification
 - Technical evaluation of a system's security features with respect to how well they meet a set of specified security requirements
 - Accreditation
 - The management action of approving an automated system, perhaps with prescribed administrative safeguards, for use in a particular environment