

PRINCIPLES AND PRACTICE OF INFORMATION SECURITY

PROTECTING
COMPUTERS
FROM
HACKERS AND
LAWYERS

For Sale
in

Asia Only

LINDA VOLONINO
STEPHEN R. ROBINSON

CONTENTS

PREFACE xv

PART I: DIGITAL LIABILITIES AND RISK MANAGEMENT 1

Chapter 1 Security in a Globally Connected Economy 1

Introduction	1
What Is Information Security?	1
<i>Definition</i>	1
<i>Security Goals</i>	1
<i>Applying Conventional Principles to the Cyber World</i>	3
<i>The Digital Liability Management (DLM) Model</i>	3
The Principles of Security	4
<i>Security Is Complex</i>	4
<i>Security Is Difficult to Cost-Justify, but Not Impossible</i>	6
Security in the Information Economy	6
<i>Global Economy in Transition</i>	6
<i>Legal Liability Issues</i>	6
<i>Guide to the Risks Inherent to Conducting Business in a Networked Economy</i>	6
Mistakes, Malice, and Mischief Increase Liability—and Legislation	7
<i>Electronic Evidence</i>	7
<i>Threats to Information Security</i>	7
Extended Legislation and Responsibilities	8
<i>Liability Issues and Regulatory Obligations</i>	8
<i>Electronic Records Retention</i>	9
<i>International Organizations</i>	10
<i>DOJ Defines Computer Crime</i>	10
<i>Congress Expands Computer Crime Legislation and Authority</i>	10
New Ethic of Responsibility	11
Chapter Summary	12
Key Terms	12
Discussion Questions	12
Endnotes	13

Chapter 2 Sources of Digital Liability 14

Introduction	14
Assessing and Protecting Digital Assets	14
<i>Risk Assessment</i>	14
<i>Insufficient Protection Against Avoidable Losses</i>	17

Digital Liability Management	17
<i>Activities That Cause Digital Liability</i>	18
<i>Digital Liability: Post-1999</i>	19
<i>Damage Estimations</i>	20
Common Sources of Risk	20
<i>User Ignorance</i>	20
<i>Lack of Enforceable Policy</i>	21
<i>Social Engineering</i>	21
<i>Excessive Sharing</i>	22
<i>Revealing Candor</i>	23
Factors Exacerbating Digital Liability	23
<i>Intractable Problems</i>	24
<i>Lagging Practices</i>	24
Business and Legal Reasons for Concern	24
<i>Because of Zero-Tolerance Environments</i>	24
<i>Because the Company's Well-Being Is at Stake</i>	25
<i>Because of Privileged Information</i>	27
Tests of Negligence	27
Chapter Summary	28
Key Terms	29
Discussion Questions	29
Endnotes	30
Chapter 3 Threats, Vulnerabilities, and Risk Exposure	31
Introduction	31
Classification of Computer Threats and Vulnerabilities	34
<i>Uses of the TTV</i>	34
Taxonomy of Threats and Vulnerabilities	35
Origin of the Intrusion or Threat	37
<i>External Threats and Vulnerabilities</i>	37
<i>Internal Threats and Vulnerabilities</i>	41
<i>Wireless Threats and Vulnerabilities</i>	44
<i>External Threats with Internal Intervention</i>	44
<i>Internal Protocol Vulnerabilities and Threats</i>	45
Success of Hackers and Malware	47
<i>Intruders Expand Their Options</i>	47
<i>Complexity of Software and Configurations</i>	47
<i>Why Hack Attacks Succeed So Often</i>	47
Threats, Vulnerabilities, and First-Party and Third-Party Risks	48
<i>First-Party Risks</i>	48
<i>Third-Party Risks</i>	48
<i>First- and Third-Party Damages</i>	49
Chapter Summary	49
Key Terms	50
Discussion Questions	50
Endnotes	51

Chapter 4 An Affirmative Model of Defense: Digital Liability Management 52

Introduction	52
The Information Security Challenge Is Not Being Met	52
The Importance of Execution	53
<i>Hallmarks of Proper Execution</i>	54
<i>The Risk and Reward of New Initiatives</i>	54
<i>Higher Standards of Security</i>	55
<i>Why Is Information Security Poorly Executed?</i>	55
The DLM Defense Model	56
<i>The DLM Model</i>	56
Tier 1: Senior Management Commitment and Support	56
<i>Security Awareness Begins and Ends in the Boardroom</i>	57
<i>Overcoming Objections and Adversaries</i>	58
Tier 2: Acceptable-Use Policies and Other Statements of Practice	59
<i>AUPs Define Acceptable and Unacceptable Behavior</i>	59
<i>Stakeholders Involved in AUPs</i>	59
<i>AUPs Define Expectations and Demonstrate Due Diligence</i>	60
<i>Everyone Must Practice Information Security</i>	60
<i>Maintenance Is Important</i>	60
Tier 3: Secure-Use Procedures	60
Tier 4: Hardware, Software, and Network Security Tools	61
Chapter Summary	61
Key Terms	62
Discussion Questions	62
Endnotes	62

Chapter 5 Models for Estimating Risk and Optimizing the Return on Security Investment 63

Introduction	63
The Importance of Risk Assessment	63
<i>Getting Management's Attention</i>	63
<i>Risk Assessment: A Basic Requirement of ISO 17799</i>	65
<i>Raising the Status of Information Security Budgets</i>	65
<i>Assessing the Expected (Average) Cost of a Loss</i>	65
<i>Risk Assessment Cube</i>	66
Expected Loss Value Estimations	67
<i>Expected Loss Computation</i>	67
<i>Marginal Cost—Benefit Analysis—An Application of Expected Value</i>	68
<i>Balancing Expected Loss with the Cost of Security Defenses</i>	69
Challenges in Estimating Loss of Digital Assets	69
<i>Intangible Assets</i>	69
<i>Replication Increases Exposure and Probability of a Loss</i>	70
<i>Outsourcing Places Data and Documents Out of Control</i>	71

<i>Knowledge Assets Are Difficult to Replace</i>	71
<i>Mission-Critical Software Applications</i>	72
<i>Denial of Service Risk</i>	72
Valuation of Digital Assets and Risk	73
<i>Software Assets</i>	73
<i>Knowledge Assets</i>	73
<i>Goodwill</i>	74
Sources of Information for Risk Estimations	74
<i>Research and Consulting Firms</i>	74
<i>Technical Tools</i>	74
<i>Business Partners and Industry Groups</i>	74
Overall Risk Evaluation Profile	75
<i>Assess the Current Situation</i>	75
<i>Policy and Process Perspective</i>	76
<i>Organizational Perspective</i>	76
<i>Technology Perspective</i>	77
<i>Audits with Trading Partners and Customers</i>	77
Chapter Summary	77
Key Terms	78
Discussion Questions	78
Endnotes	79

PART II: POLICIES, PRACTICES, AND DEFENSIVE TECHNOLOGY 80

Chapter 6 Acceptable-Use Policies: Human Defenses	80
Introduction	80
MCIWorldcom's AUP Leads to Early Dismissal of Lawsuit	81
The AUP: The Discipline and Diligence Defense Tier	83
Dual Functions of the AUP	83
<i>Security Breach Prevention</i>	83
<i>Legal Protection</i>	84
Legal Theories and Employer Liability Issues	84
<i>Respondeat Superior Doctrine and Liability</i>	85
<i>Negligent Supervision and Duty of Care</i>	85
Characteristics of Effective AUPs	86
<i>Comprehensive Scope</i>	86
<i>Clear Language</i>	86
<i>Adaptive Content</i>	86
<i>Extension to Other Company Policies</i>	86
<i>Enforcement Provisions</i>	86
<i>Consent</i>	86
<i>Accountability</i>	87
AUP Template	87

Sample Acceptable-Use Policy (AUP)	87
<i>Purpose and Scope</i>	87
<i>AUP Guidelines</i>	88
<i>Provisions and Prohibitions</i>	88
<i>Compliance</i>	89
Chapter Summary	91
Key Terms	92
Discussion Questions	92
Endnotes	93
Chapter 7 Secure-Use Practices: Defensive Best Practices	94
Introduction	94
Secure Use Practices: Policies	94
<i>Major Risk Factors</i>	94
<i>Limits on the Extent to Which Risk Factors Can Be Controlled</i>	96
<i>Enforcement of Secure-Use Practices Must Be Consistent with the AUP</i>	96
Key Secure-Use Procedures and Practices	97
<i>Introducing a Security Focus in the Organizational Planning Process</i>	97
<i>Establishing Security as a Business Function</i>	97
<i>Integrating Security and Business Plans</i>	97
<i>Deploying Information Security Standards</i>	98
<i>Documentation and Training</i>	99
<i>Incident Response Policy and Incident Response Teams</i>	99
<i>Developing a Notification Plan</i>	100
Secure-Use Procedures: Technology	100
<i>Shut Down Unnecessary Services</i>	101
<i>Set Up and Maintain Permissions Securely</i>	101
<i>Conduct Background Checks</i>	102
<i>Enforce Strong Passwords</i>	102
<i>Review Partner Contracts</i>	102
<i>Audit and Update</i>	103
Physical Security	103
Audit and Test	105
Other Secure Principles and Practices	105
<i>Insurance</i>	105
<i>Staying Current</i>	106
<i>Reinforcing Secure-Use Procedures</i>	106
<i>Rewarding Secure Behavior</i>	106
Worst Practices	107
<i>Dangerous Email Practices</i>	107
<i>Dangerous Sharing Practices</i>	107
Chapter Summary	109
Key Terms	109

Discussion Questions 109

Endnotes 109

Chapter 8 Technology and Auditing Systems: Hardware and Software Defenses 111

Introduction 111

Factors Driving the Need for Diverse Technology Layers 113

Growth in Computer Crime 113

Growth in Software Complexity and Flaws 113

Growth in the Release Rate of Security Patches and

Service Packs 114

Security Technology 115

No “Out-of-the-Box” Solutions 115

Tools and Targets 115

Multilayered, Diverse Technology Infrastructure 115

Characteristics of a Defensive Technology Infrastructure 116

Underlying Technical Issues 117

Functional Requirements of Hardware and Software 117

TCP/IP 117

Ports 118

File Integrity Checker 118

Routers 118

Perimeter and File Protection 119

Maintaining Confidentiality and Integrity 119

Firewalls 119

Stateful Inspection Firewalls 121

Proxy Server Firewalls 121

Multiple-Defense Firewalls 121

DMZ 121

Personal Firewalls 121

What Firewalls Cannot Defend Against 123

Port Scanning and Scanners 123

Intrusion Detection Systems (IDS) 124

Honeypots 126

Cryptography and Encryption Keys 127

Public Key Infrastructure (PKI) 128

Virtual Private Networks (VPNs) 129

Access Control: Tokens and Biometrics 132

Antivirus (AV) Software 132

Technology for Enforcing Policy 133

Email and Instant Messaging (IM) Filters 133

Content Monitors 134

Sniffers and Scanners 134

Chapter Summary 135

Key Terms 135

Discussion Questions 135

Endnotes 136

**PART III: COMPUTER FORENSICS, ELECTRONIC
EVIDENCE, FRAUD, AND COMPUTER
CRIME LAWS 137**

**Chapter 9 Electronic Evidence, Electronic Records Management,
and Computer Forensics 137**

Introduction	137
Electronic Evidence	138
<i>Discovery of Electronic Business Records for Use as Evidence</i>	139
<i>Consequences of Failing to Comply with Discovery Requests</i>	139
<i>Preserving and Disclosing E-Evidence</i>	141
Federal Rules of Civil Procedure—"The Rules"	143
<i>Rule 34 Amended to Include Electronic Records</i>	143
<i>Unsettled Legal Issues Add Complexity and Risk</i>	143
<i>Other Legal Issues with Significant Consequences</i>	144
Electronic Records Management (ERM)	144
<i>Sarbanes-Oxley Act of 2002</i>	145
<i>ERM Guide for Employees</i>	145
<i>ERM and AUP</i>	146
Computer Forensics	146
<i>What Can Be Revealed</i>	147
<i>What Can Be Recovered</i>	147
<i>Handling E-Evidence: The 3 C's</i>	147
<i>Eliminating Electronic Records</i>	148
<i>High-Profile Legal Cases</i>	149
Chapter Summary	150
Key Terms	150
Discussion Questions	150
Endnotes	151

Chapter 10 Computer Crime, Computer Fraud, and Cyber Terrorism 153

Introduction	153
U.S. Federal Statutes Defining Computer Crime, Fraud, and Terrorism	154
<i>New and Amended Laws Address Internet Crimes</i>	154
<i>The Computer Fraud and Abuse Act and Other Statutes</i>	155
<i>Key "Computer Fraud and Abuse" Terms Defined</i>	155
<i>The Computer as the Target of a Crime: Crimes Against a Computer</i>	157
<i>The Computer as the Instrument of a Crime: Crimes Using a Computer</i>	159
Computer Fraud	161
<i>Defining the Problem</i>	161
<i>Factors Contributing to Computer Fraud</i>	161
<i>The Nature of Fraud—and Its Warning Signs</i>	161
<i>Economic Fraud and White-Collar Crime</i>	162
<i>Theories and Principles of Punishment for White-Collar Crimes</i>	162
<i>The Prosecution and Costs of White-Collar Crime</i>	162
<i>Money Laundering</i>	163

<i>Computer Forensics Techniques for Catching Cyber Criminals</i>	164
<i>Documentation of Incidents and Incident Handling</i>	165
<i>Finding E-Evidence of an Intrusion or Attack</i>	169
<i>Tracking Down Cyber Criminals</i>	169
Cyber Terrorism	170
<i>The National Strategy to Secure Cyberspace</i>	170
<i>Digital Pearl Harbor Simulation</i>	170
<i>The Freedom Cyber Force Militia Hijacks Al-Jazeera's Websites</i>	171
Chapter Summary	172
Key Terms	173
Discussion Questions	173
Endnotes	173
Appendix to Part III: USA PATRIOT Act	175
 PART IV: PRIVACY	 177
Chapter 11 Privacy and Data Protection	177
Introduction	177
Spam	177
<i>Reasons for the Increase in Spam</i>	177
<i>The Economic Impact of Spam</i>	178
<i>Spam Defenses</i>	179
Privacy	180
<i>Characteristics of Security</i>	180
<i>Leaving a Digital Trail</i>	181
<i>Methods of Information Collection</i>	181
<i>International Privacy Law</i>	183
<i>OECD Privacy Guidelines</i>	184
<i>Compliance Initiatives</i>	185
Chapter Summary	186
Key Terms	186
Discussion Questions	187
Endnotes	187
 Appendix to Part IV: HIPAA Appendix and Glossary	 188
 GLOSSARY	 192
 ABBREVIATIONS AND ACRONYMS	 211
 REFERENCES	 214
 ONLINE REFERENCES	 221
 INDEX	 224