
Network Security:
A Practical Approach

Jan L. Harrington

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO

SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Morgan Kaufmann is an imprint of Elsevier MORGAN KAUFMANN PUBLISHERS


Contents

Preface xi

Chapter 1: In the Beginning ... 1
1.0 Introduction 2
1.1 Defining Security 2
1.2 The Two Views of Network Security 3

1.2.1 Sources of External Threats 3
1.2.2 Sources of Internal Threats 7

1.3 The Organizational Security Process 10
1.3.1 Top Management Support 10
1.3.2 How Secure Can You Be? 12
1.3.3 The Importance of a Security Policy 12
1.3.4 Legal Issues 14
1.3.5 Security Personnel 18
1.3.6 Outsourcing Security 24

1.4 Preparing a Security Policy 25
1.5 Security Audits 31
1.6 Summary 33

Chapter 2: Basic Security Architecture 35
2.0 Introduction 36
2.1 Secure Network Layouts 36
2.2 Firewalls 39

2.2.1 Packet Filtering Firewalls 41


vi Contents

2.2.2 Stateful Firewalls 42
2.2.3 Application Proxy Firewalls 43
2.2.4 Comparing Types of Firewalls 43

2.3 Hands On: Setting File and Directory Permissions 45
2.3.1 Windows 46
2.3.2 UNIX 47
2.3.3 Mac OS X 51

2.4 Summary 51

Chapter 3: Physical Security 55
3.0 Introduction 56
3.1 Dealing with Theft and Vandalism 56
3.2 Protecting the System Console 59
3.3 Managing System Failure 60

3.3.1 Backup Solutions 60
3.3.2 Power Protection 69

3.4 Hands On: Providing Physical Security 72
3.4.1 Physical Solutions 73
3.4.2 Disaster Recovery Drills 76

3.5 Summary 78

Chapter 4: Information Gathering 79
4.0 Introduction 80
4.1 Social Engineering 80

4.1.1 Electronic Social Engineering: Phishing 82
4.2 Using Published Information 84
4.3 Port Scanning 91
4.4 Network Mapping 94
4.5 Hands On 97

4.5.1 Limiting Published Information 98
4.5.2 Disabling Unnecessary Services and Closing Ports 98
4.5.3 Opening Ports on the Perimeter and Proxy Serving 103

4.6 Summary 106

Chapter 5: Gaining and Keeping Root Access 109
5.0 Introduction 110
5.1 Root Kits 110

5.1.1 Root Kit Threat Level 111
5.1.2 How Root Kits Work 113

5.2 Brute Force Entry Attacks and Intrusion Detection 114
5.2.1 Examining System Logs 115


Contents vii

5.2.2 Intrusion Detection Software 120
5.2.3 Intrusion Prevention Software 122
5.2.4 Honeypots 123

5.3 Buffer Overflow Attacks 123
5.4 Hands On 125

5.4.1 Viewing and Configuring Windows Event Logs 126
5.4.2 Patches and Patch Management 127

5.5 Summary 130

Chapter 6: Spoofing 133
6.0 Introduction 134
6.1 TCP Spoofing 134
6.2 DNS Spoofing 138
6.3 IP (and E-Mail) Spoofing 142
6.4 Web Spoofing 145
6.5 Hands On 148

6.5.1 Detecting Spoofed E-mail 149
6.5.2 Detecting Spoofed Web Sites 153

6.6 Summary 156

Chapter 7: Denial of Service Attacks 161
7.0 Introduction 162
7.1 Single Source DoS Attacks 162

7.1.1 SYN Flood Attacks 162
7.1.2 Ping of Death 164
7.1.3 Smurf 164
7.1.4 UDP Flood Attacks 165

7.2 Distributed DoS Attacks 165
7.2.1 Tribe Flood Network 166
7.2.2 Trinoo 166
7.2.3 Stacheldraht 168

7.3 Hands On 168
7.3.1 Using an IDS to Detect a DoS Attack 169
7.3.2 Using System Logs to Detect a DoS Attack 170
7.3.3 Handling a DoS Attack in Progress 171
7.3.4 DoS Defense Strategies 176
7.3.5 Finding Files 177

7.4 Summary 178

Chapter 8: Malware 181
8.0 Introduction 182


vlii Contents

8.1 A Bit of Malware History 183
8.2 Types of Malware Based on Propagation Methods 183
8.3 Hands On 192

8.3.1 "Virus" Scanners 192
8.3.2 Dealing with Removable Media 199
8.3.3 Lockdown Schemes 201

8.4 Summary 202

Chapter 9: User and Password Security 205
9.0 Introduction 206
9.1 Password Policy 206
9.2 Strong Passwords 207
9.3 Password File Security 209

9.3.1 Windows 210
9.3.2 UNIX 213

9.4 Password Audits 214
9.4.1 UNIX: John the Ripper 214
9.4.2 Windows: LOphtCrack 215

9.5 Enhancing Password Security with Tokens 217
9.6 Hands On: Password Management Software 218

9.6.1 Centralized Password Management 218
9.6.2 Individual Password Management 219

9.7 Summary 223

Chapter 10: Remote Access 225
10.0 Introduction 226
10.1 Remote Access Vulnerabilities 226

10.1.1 Dial-In Access 226
10.1.2 Remote Control Software 228
10.1.3 Remote Access Commands 230

10.2 VPNs 234
10.3 Remote User Authentication 240

10.3.1 RADIUS 240
10.3.2 Kerberos 241
10.3.3 CHAP and MS-CHAP 242

10.4 Hands On: OS VPN Support 243
10.4.1 Windows VPN Support 243
10.4.2 Macintosh OS X VPN Support 252

10.5 Summary 258


Contents ix

Chapter 11: Wireless Security 259
11.0 Introduction 260
11.1 Wireless Standards 261

11.1.1 802.11 Wireless Standards 261
11.1.2 Bluetooth 263
11.1.3 The Forthcoming 802.16 264

11.2 Wireless Network Vulnerabilities 265
11.2.1 Signal Bleed and Insertion Attacks 265
11.2.2 Signal Bleed and Interception Attacks 266
11.2.3 SSID Vulnerabilities 266
11.2.4 Denial of Service Attacks 267
11.2.5 Battery Exhaustion Attacks 267

11.3 Wireless Security Provisions 268
11.3.1 802. l lx Security 268
11.3.2 Bluetooth Security 272

11.4 Hands On: Securing Your 802.1 lx Wireless Network 273
11.5 Summary 275

Chapter 12: Encryption 279
12.0 Introduction 280
12.1 To Encrypt or Not to Encrypt 280
12.2 Single Key Encryption Schemes 281

12.2.1 Substitution Cyphers 281
12.2.2 Single-Key Encryption Algorithms 284
12.2.3 Key Management Problems 288

12.3 Two-Key Encryption Schemes 288
12.3.1 The Mathematics of Public Key Encryption 289

12.4 Combining Single- and Two-Key Encryption 292
12.5 Ensuring Message Integrity 292

12.5.1 Message Digest Algorithms 294
12.5.2 Checksums 294

12.6 Message Authentication and Digital Certificates 297
12.6.1 Authenticating with PKE Alone 297
12.6.2 Authenticating with Digital Certificates 297

12.7 Composition and Purpose of PKI 299
12.8 Hands On 300

12.8.1 Third-Party Certificate Authorities 300
12.8.2 Encryption Software 301

12.9 Summary 316

.


Contents

Appendix A: The TCP/IP Protocol Stack 319
A.O Introduction 320
A.I The Operation of a Protocol Stack 320
A.2 The Application Layer 322
A.3 The Transport Layer 323

A.3.1TCP324
A.3.2 UDP 326

A.4 The Internet Layer 327
A.5 The Logical Link Control Layer 330
A.6 The MAC Layer 330
A. 7 The Physical Layer 332

Appendix B: TCP and UDP Ports 335
B.O Well-Known Ports 336
B.I Registered Ports 340
B.2 Port List References 341

Appendix C: Security Update Sites 343
CO Professional Security Update Sites 344
C.I Other Sites of Interest 344

Glossary 347

Index 359

Photo Credits 366


