

IT-Sicherheit

- Sicherheit vernetzter Systeme -

Prof. Dr. Helmut Reiser
Priv.-Doz. Dr. Wolfgang Hommel

Zeit: Montags, 15:15 – 17:45

Ort: Schellingstraße 3,
Hörsaal S003

1. Einleitung

- ❑ Internet Worm versus Slammer
- ❑ Stuxnet
- ❑ Snowden

2. Grundlagen

- ❑ OSI Security Architecture und Sicherheitsmanagement
- ❑ Begriffsbildung
- ❑ Security versus Safety

3. Security Engineering

- ❑ Vorgehensmodell: Bedrohungs-/ Risikoanalyse
- ❑ Bedrohungen (Threats), Angriffe (Attacks), Schwächen (Vulnerabilities), z.B.:
 - Denial of Service
 - Malicious Code
 - Hoax, SPAM

- Mobile Code
- Buffer Overflow
- Account / Password Cracking
- Hintertüren / Falltüren
- Rootkits
- Sniffer
- Port Scanner

- ❑ Rechtliche Regelung: StGB
- ❑ Top Cyber Security Risks
- ❑ Sicherheitsanforderungen

4. Kryptologie, Grundlagen

- ❑ Terminologie, Notationen
- ❑ Steganographie
- ❑ Kryptographie, Begriffe und Definitionen
- ❑ Kryptoanalyse

5. Symmetrische Kryptosysteme

- ❑ Data Encryption Standard (DES)
- ❑ Advanced Encryption Std. (AES)

6. Asymmetrische und Hybride Kryptosysteme

- RSA
- Schlüssellängen und Schlüsselsicherheit
- Hybride Systeme
- Digitale Signatur

7. Kryptographische Hash Funktionen

- Konstruktion von Hash-Fkt.
- Angriffe auf Hash-Fkt.
- MD4, MD5
- Whirlpool Hashing

8. Sicherheitsmechanismen

- Vertraulichkeit
- Integrität
- Identifikation
- Authentisierung
- Autorisierung und Zugriffskontrolle

9. Netz Sicherheit - Schicht 2: Data Link Layer

- Point-to-Point Protocol (PPP)
- Point-to-Point Tunneling Protocol (PPTP)
- Layer 2 Tunneling Protocol (L2TP)
- IEEE 802.1x

10. Schicht 2: WLAN Sicherheit

- WEP
- WPA
- WPA2

11. Schicht 3: Network Layer

- IP Gefahren und Schwächen
- IPSec
- Schlüsselverteilung mit IKE

12. Schicht 4 - Transport Layer

- TCP / UDP
- Secure Socket Layer / Transport Layer Security (SSL/TLS)

13. Schicht 7: Secure Shell (ssh)

- SSH v1 versus SSH v2
- Protokoll-Architektur

14. Firewalls und Intrusion Detection Systeme

- Firewall-Klassen
- Firewall-Architekturen
- IDS-Arten

15. Anti-Spam Maßnahmen

16. Beispiele aus der Praxis des LRZ

- Struktur des MWN
- Virtuelle Firewalls
- secomat
- NYX

17. Datenschutz

- Persönlichkeitsrechte u. Datenschutz
- Datenspuren und Schutzmaßnahmen

⊙ Was ist nicht Gegenstand dieser Vorlesung

- Fortgeschrittenen kryptographische Konzepte ⇒ Vorlesung Kryptologie
- Formale Sicherheitsmodelle und Sicherheitsbeweise

■ Bereich

- Systemnahe und technische Informatik (ST), Anwendungen der Informatik (A)

■ Hörerkreis (LMU)

- Informatik Master
- Informatik Bachelor („Vertiefende Themen der Informatik für Bachelor“)
- Informatik Diplom

■ Voraussetzungen

- Grundlegende Kenntnisse der Informatik
- Rechnernetze (wünschenswert und hilfreich)

■ Relevanz für Hauptdiplomsprüfung

- Vorlesung plus Übung: 3 + 2 SWS
- Credits: 6 ECTS Punkte

■ Vorlesungstermine und Raum:

- Montags von 15:15 – 17:45, Raum S003 (Schellingstr. 3)

■ Übung; Beginn 28.10.13

- Dienstags von 14:15 - 15:45 in Raum S007 (Schellingstr. 3)

- Übungsleitung:

Stefan Metzger, metzger@lrz.de u. Felix v. Eye, voneye@lrz.de

■ Skript:

- Kopien der Folien (pdf) zum Dowload

- <http://www.nm.ifi.lmu.de/itsec>

■ Kontakt:

Helmut Reiser	Wolfgang Hommel
reiser@lrz.de	hommel@lrz.de
LRZ, Raum I.2.070	LRZ, Raum I.2.074

■ Sprechstunde:

Montags 11:00 bis 12:00 im LRZ; nach der Vorlesung oder nach Vereinbarung

- Anmeldung zur **Übung** und Klausur über uniworx.ifi.lmu.de
- Prüfung zum Erhalt des Scheins
- Notenbonus durch Hausaufgaben
 - Übungsblatt enthält Hausaufgabe
 - Hausaufgabe bei der Übung abgeben
 - Es werden 4 Blätter / Aufgaben gewählt und korrigiert

Anzahl korrekter Lösungen	Bonus	Beispiel
4	2 Stufen	Vorher: 3.0; Nachher: 2.3
2 oder 3	1 Stufe	Vorher: 3.0; Nachher: 2.7
1	0 Stufen	Vorher: 3.0; Nachher: 3.0

- Bonussystem nur wirksam bei **bestandener** Prüfung
- Beste Note 1.0
- **Keine** Nachholklausur

■ Ergebnisse der letzten Klausur

■ Ergebnisse der letzten Klausur

- Claudia Eckert
IT-Sicherheit
6. Auflage,
Oldenbourg-Verlag, 2009
ISBN 3486578510
69,80 €

Helmar Gerloni
Barbara Oberhaitzinger
Helmut Reiser
Jürgen Plate

Praxisbuch Sicherheit für Linux-Server und -Netze

HANSER

- Helmar Gerloni, Barbara Oberhaitzinger, Helmut Reiser, Jürgen Plate
Praxisbuch Sicherheit für Linux-Server und -Netze
Hanser-Verlag, 2004
ISBN 3-446-22626-5
34,90 €

- Charles P. Pfleeger, Shari L. Pfleeger
Security in Computing
4. Auflage,
Pearson, 2006 / 2008
ISBN 978-8120334151
70 \$

Brenner M., Gentschen Felde, N., Hommel, W., Metzger, S., Reiser, H., SchAAF, T.

**Praxisbuch ISO/IEC 27001 -
Management der
Informationssicherheit und
Vorbereitung auf die Zertifizierung**
Hanser, 2011

ISBN-10: 3-446-43026-1

ISBN-13: 978-3-446-43026-6

59,90 €

- Simson Garfinkel, Gene Spafford
Practical Unix & Internet Security
O'Reilly, 2003
ISBN 0596003234
ca. 50 €
- Seymour Bosworth, M.E. Kabay
Computer Security Handbook
John Willey & Sons, 2003
ISBN 0-471-41258-9
ca. 90 – 100 €

- Bruce Schneier

Applied Cryptography

John Wiley & Sons, 1996

ISBN 0-471-11709-9

69 €

Angewandte Kryptographie

Pearson Studium, 2005

ISBN 3827372283, 60 €

- Wade Trappe, Lawrence C.

Washington

Introduction to Cryptography with Coding Theory

Prentice Hall, 2005

ISBN 978-0131862395

83 €

- Charly Kaufman, Radia Perlman, Mike Speciner
Network Security, 2nd Ed.
Prentice Hall, 2002
ISBN 0-13-046019-2
ca. 54 €

- Elizabeth D. Zwicky, Simon Cooper, D. Brent Chapman
Building Internet Firewalls
O'Reilly, 2002
ISBN 1-56592-871-7
ca. 50 €

■ Vorlesungen:

- Parallel Computing: Grundlagen und Anwendungen (Prof. Dr. Kranzlmüller, Dr. K. Förlinger)
Freitags 9:00 – 12:00, Oettingenstr. 67, Raum BU101
<http://www.nm.ifi.lmu.de/teaching/Vorlesungen/2014ws/parallel/>

■ Seminar:

- Seminar und Praktikum: Wissenschaftliches Arbeiten und Lehren (Prof. Dr. Kranzlmüller, Dr. M. Schiffers)
- Hauptseminar in Kooperation mit TUM Lst. f. Rechnertechnik und Rechnerorganisation:
Akzeleratorenarchitekturen
(Prof. Dr. Kranzlmüller, Dr. Förlinger, Prof. Dr. Trinitis (TUM), Dr. Weidendorfer (TUM))

- Masterarbeiten:

www.nm.ifi.lmu.de/teaching/Ausschreibungen/Diplomarbeiten

- Bachelor, Fortgeschrittenenpraktika und Systementwicklungsprojekte

www.nm.ifi.lmu.de/teaching/Ausschreibungen/Fopras

Forschung: MNM Team

MNM
TEAM
MUNICH NETWORK MANAGEMENT TEAM

der Bundeswehr
Universität München