

Siguria e Rrjetit

Kapitulli 3

Udhërrëfyes

▶ Kapitujt hyrës

- 1. Hyrje dhe konceptet kryesore
- 2. Koncepte mbi standardet dhe standardet kryesore
- 3. Siguria e rrjetit
 - Kritike për të kuptuar planifikimin dhe menaxhimin e rrjetit
- 4. Planifikimi

3.1: Kërcënimet dhe përgjigjet

Ju nuk mund ta mbroni veten nëse nuk e njihni mjedisin kërcënues që përballeni.

3.1: Kërcënimet dhe përgjigjet

Kompanitë mbrohen duke realizuar një proces të quajtur Cikli Planifikim-Mbrojtje-Përgjigje.

3.1 : Kërcënimet dhe përgjigjet

Cikli Planifikim–Mbrojtje–Përgjigje fillon me Planifikimin.

Do të shohim parimet më të rëndësishme të planifikimit.

3.1: Kërcënimet dhe përgjigjet

Kompanitë harxhojnë shumicën e përpjekjeve të tyre për sigurinë në fazën e mbrojtjes, në të cilën ata aplikojnë mbrojtje të planifikuar ditore.

3.1: Kërcënimet dhe përgjigjet

Përgjigje ndaj incidenteve, të cilat quhen dhe “kompromise dhe ndarje”

Edhe me planifikim dhe mbrojtje të madhe, mund të ndodhin incidente, dhe kompanitë duhet të kenë një plan të mirëpërgatitur për t’ju përgjigjur.

Mjedisi Kërcënues

3.2 Malware

▶ Malware

- Emër i përgjithshëm për software-t dëmtues

▶ Malware Bazuar në Cënueshmëri Specifike kundrejt Malware Universal

- Cënueshmëritë janë mangësi të sigurisë në programe specifike.
- Malware-t bazuar në cënueshmëri specifike kërkojnë që në program të jenë të pranishme magësi të caktuara të sigurisë.
- Malware Universalë nuk kërkojnë që ndonjë mangësi sigurie të caktuar në program të jetë e pranishme.

3.2 Malware

- ▶ **Malware Bazuar në Cënueshmëri Specifike kundrejt Malware Universal**
 - Prodhuesit nxjerrin “patch”-e (arna) për të mbyllur/rregulluar cënueshmëritë.
 - Megjithatë, përdoruesit jo gjithmonë i instalojnë patche-t menjëherë, kështu që vazhdojnë të jenë të cënueshëm.
 - Gjithashtu, sulmet e “ditës-zero” shfaqen përpara se të dalë patch-i për cënueshmërinë përkatëse.

3.2 Malware

▶ Viruset

- Pjesë kodesh që i bashkëngjiten programeve të tjera.
- Kodi i virusit ekzekutohet kur ekzekutohet programi i infektuar.
- Në këtë mënyrë virusi infekton programet e tjera në kompjuter.

3.2 Malware

▶ Viruset

- Drejtimet e shumimit ndërmjet hosteve
 - E-mail attachments
 - Vizitat në Website (edhe ato legjitime)
 - Faqet e rrjeteve sociale
 - Burime të tjera (USB RAM sticks, peer-to-peer file sharing, etj.)

3.2 Malware

▶ Viruset

◦ Ndalimi i viruseve

- Programet Antivirus nevojiten për të skanuar për viruse skedarët që vijnë.
- Këto programe gjithashtu skanojnë edhe për malware të tjerë.
- Patch-et e instaluar për mbrojtje ndaj cënimeve mund të ndihmojnë por edhe mund të mos ndihmojnë.

3.2 Malware

▶ Worms

- Siç thamë, viruset, janë pjesë kodi që i bashkëngjiten programeve të tjera.
- Worms, në kontrast, janë **programe më vete**, që nuk kanë nevojë ti bashkohen programeve të tjera.
- Shumohen si viruset nëpërmjet e-mail, etj.
 - Programet Antivirus kërkojnë për worms-e njësoj si për viruset.

3.2 Malware

▶ Worms

- Mund të shumohen si viruset nëpërmjet e-mailit.
- **Worms me shumim direkt** – kërcen tek hosti viktimë direkt.
 - Këtë mund ta bëjë vetëm nëse hosti i synuar ka një dobësi specifike.
 - Worms-et me shumim direkt mund të shpërhapen me një shpejtësi shumë të madhe.
- Worms-et me shumim direkt mund të **bllokohen nga firewall** dhe duke instaluar **patch-et**.
 - *JO* nga programet antivirus.

3.2 Malware

▶ Mobile Code

- Faqet HTML mund të përmbajnë **scripte**.
- Scriptet janë pjesëza kodi në një gjuhë të thjeshtuar programimi të cilat ekzekutohen kur një faqe Web hapet në browser.
- Një gjuhë e zakonshme për scriptet është JavaScript.
- Scriptet rrisin ndërveprimin e përdoruesve dhe mund të jenë të domosdoshëm për të parë faqen Web.
- Scripts quhen mobile code sepse ata **shkarkohen së bashku me faqen Web**.

3.2 Malware

▶ Mobile Code

- Scriptet normalisht janë “**dashamirës**” por mund të jenë **dëmtues** ngs browser-i ka ndonjë cënueshmëri (dobësi).
 - Scripti mund të **bëjë dëm vetë** ose mund të **shkarkojë ndonjë program** për të realizuar dëmin.

3.2 Malware

▶ Ngarkesa – Payloads

- Pas shumimit, viruset and worms-et **ekzekutojnë ngarkesën e tyre (“payloads”)**.
- Ngarkesa mund të fshijë hard-diskun ose dërgojë përdoruesin në faqe interneti të padëshiruara.
- Shpesh, ngarkesa **shkarkon një tjetër program.**
- Një program sulmes me një ngarkesë të tillë quhet – shkarkues (“a downloader”).

3.2 Malware

▶ Ngarkesa – Payloads

- Shumë programe të shkarkuara janë **kuaj Trojanë**.
 - Kuajt Trojanë janë **programe** të cilat e fshehin vetveten si file të sistemit.

 - **Trojanët Spiunë** (Spyware Trojans) mbledhin të dhëna sensitive dhe i dërgojnë ato tek sulmuesi.
 - Gjurmues të aktivitetit në Web
 - Rregjistruer të aktivitetit të tastierës
 - Data mining software

3.3 Ndalimi i Viruseve dhe Worms

Drejtimi i shumimit	Program Antivirus Mund ti ndalojë?	Firewall Mund ti ndalojë?	Patching Mund ti ndalojë?
Shumim normal i virusit ose worm-it	Po	Jo	Nganjëherë
Worm me shumim direkt	Jo	Po	Po

3.4 Sulmet ndaj individëve

▶ Inxhinieri Sociale

- Mashtrimi i viktimës për të bërë diçka kundër interesit të tij/saj.

▶ Mashtrimi

- Gënjimi i përdoruesit që ai të bëjë diçka kundër interesit financiar të tij/saj

▶ Spam (Postë e Pavlerë)

- E-mail Komercial i padëshiruar
- Shpesh përdoret për mashtrim

3.4 Sulmet ndaj individëve

- ▶ **Materiale bashkëngjitur në E-Mail**
- ▶ **Dërgimi i adresave të faqeve Web të cilat kanë Malware**
 - Faqja Web mund të realizojë mashtrimin ose të shkarkojë software tek viktima.
- ▶ **Sulmet e Peshkimit (Phishing Attacks)**
 - Sulme të sofistikuar të inxhinierisë sociale në të cilat faqe Web ose e-mail në dukje autentike shtyjnë përdoruesin të japë emrin e përdoruesit, fjalëkalimin ose informacione të tjera sensitive.

3.4 Sulmet ndaj individëve

▶ Vjedhja e Numrit të Kartës së Kreditit

- Realizohen nga “carders”
- Bëjnë blerje me kartat e kreditit të vjedhura

▶ Vjedhja e Identitetit

- Mbledhja e të dhënave të mjaftueshme për tu paraqitur në emër të viktimës në transaksione të mëdha financiare
- Mund të rezultojë në dëme financiare shumë më të mëdha për viktimën sesa “carding”
- Mund të kërkojë një kohë të gjatë për të rivendosur kredibilitetin e kredisë për viktimën

3.4 Sulmet ndaj individëve

▶ Vjedhja e Identitetit

- Gjatë vjedhjes së identitetit të korporatës, sulmuesi hiqet si përfaqësues i të gjithë korporatës.
 - Pranon karta krediti në emër të kompanisë.
 - Kryen krime të tjera në emër të firmës.
 - Mund të dëmtojë seriozisht reputacionin e kompanisë.

3.5 Thyerjet (Break-Ins) Njerëzore

▶ Thyerjet Njerëzore

- Viruset dhe worms-et kanë vetëm një metodë sulmi.
- Njerëzit mund të përpiqen duke përdorur qasje të ndryshme deri sa t'ia dalin me sukses.

▶ Hacking

- **Informalisht**, hacking është hyrja e paautorizuar në një kompjuter.
- **Formalisht**, hacking është përdorimi me qëllim i burimeve të kompjuterit pa autorizim ose me tejkalim të autorizimit.

3.5 Thyerjet Njerëzore

▶ Hacking

- *Nqs ju gjeni emrin e përdoruesit dhe fjalëkalimin e dikujt në një copë letër në koshin e plehrave, dhe nqs e përdorni për të hyrë në kompjuter, a keni kryer **hacking**? Justifikoni përgjigjen?*
- *Dikush ju dërgon një link te një faqe lojrash. Kur e hapni, ju zbuloni se jeni aktualisht në një directory sensitive në server. Ju dilni menjëherë. A keni kryer **hacking**? Justifikoni përgjigjen?*
- *Kompania nuk ka masa sigurie të mjaftueshme. Për të demonstruar këtë, ju hyni në server pa autorizim. A është kjo **hacking**? Justifikoni përgjigjen?*

3.5 Thyerjet Njerëzore

- ▶ **Fazat tipike në Thyerjet Njerëzore**
 - Faza e Skanimit
 - Thyerja
 - Faza pas Thyerjes

3.6: Kontrolli dhe shfrytëzimi

Raundi i parë i paketave provë, të tilla si pings, identifikojnë adresat IP aktive dhe si rrjedhim viktimat potenciale.

3.6: Probes dhe Exploits

Raundi i dytë dërgon paketa në porta specifike të viktimave potenciale të identifikuara për të identifikuar aplikacionet

3.5 Thyerjet Njerëzore

▶ Faza 2: Thyerja

- Përdor një “**exploit**”— një metodë sulmi e përshtatur që zakonisht është një **program** .
- Normalisht shfrytëzon një dobësi në kompjuterin e viktimës.
- Akti i thyerjes është quajtur “**exploit**”.
- Mjeti i hacker-it quhet gjithashtu “**exploit**”.

3.6: Probes dhe Exploits

3.5 Human Break-Ins

▶ Faza 3: Pas Thyerjes

- 1. Hacker-i shkarkon një hacker **tool kit** për të automatizuar procesin e hacking.
- 2. Hacker-i bëhet i **padukshëm** duke fshirë filet e shënimeve (**log files**).
- 3. Hacker-i krijon një derë të fshehtë – “**backdoor**” (mënyrë për të futur në kompjuter).
 - **Llogari Backdoor**— llogari me fjalëkalim të njohur dhe me privilegje të plota.
 - **Program Backdoor**—program për të lejuar rifutjen; zakonisht i Trojanizuar.

3.5 Human Break-Ins

► Faza 3: Pas Thyerjes

- Hackeri mund të bëjë dëme sipas dëshirës.
 - **Shkarkon kalë Troje për të vazhduar hyrjen e pautorizuar në kompjuter pas largimit të sulmuesit.**
- Manualisht mund ti japë komanda sistemit operativ për të realizuar dëmin.
- Mund ta përdorë këtë host për të sulmuar viktima të tjera.
- Mund të regjistrojë aktivitetin e tastjerës.
- Më të rezikshmit janë Bots.

3.7 Distributed Denial-of-Service (DDoS) Sulme duke përdorur Bots

Sulmuesi (botmaster) dërgon komanda sulmi tek **Bots**.
Bots më pas sulmojnë viktimën.

3.8 Llojet e Sulmuesve

▶ Sulmuesit Tradicional

- Hackera tradicional

- Shtyhen nga kurioziteti, dëshira për pushtet, ngritja e reputacionit

- Shkruesit e Malware

- Zakonisht nuk është krim të shkruash malware.
- Pothuajse gjithmonë është krim të nxjerrësh me qëllim malware.

3.8 Llojet e Sulmuesve

▶ Sulmuesit Tradicional

- Script kiddies – Fëmijët e skripteve
 - Përdorin skripte sulmuese të shkruar nga hackera ose shkrues virusesh me eksperiencë.
 - Skriptet janë të lehta për tu përdorur, me GUIs.
 - Numri i madh i bën ata të rrezikshëm.

3.8 Llojet e Sulmuesve

▶ Sulmuesit Tradicional

- Punonjësit e pakënaqur dhe Ish-Punonjësit
 - Veprimet
 - Vjedhin para ose sekrete të biznesit
 - Sabotojnë sistemet
 - Të rrezikshëm sepse ata kanë
 - Akses të madh në sisteme, me privilegje
 - Njohuri sesi punojnë sistemet
 - Njohuri sesi të shmangen që të mos diktohen

3.8 Llojet e Sulmuesve

▶ Sulmuesit Kriminalë

- Shumica e sulmuesve janë sulmues kriminalë.
 - Sulmuesit me motive tradicionale janë tani një minoritet i vogël që sa vjen dhe tkurret.
- Krimi gjeneron fonde për të cilat hackeret kriminalë kanë nevojë për të rritur sofistikimin e sulmeve.
- Tregje të zeza të mëdha dhe komplekse për programe sulmuese, shërbime sulme-me-qera, dhënia me qera dhe shitja e bot, pastrimi i parave, etj.

3.8 Types of Attackers

▶ Në horizont

- Sulmet kibernetike nga cyberterroristët
 - Sulmet kibernetike ndaj rrjetit të shërbimeve
 - Shkatërrimi i të dhënave financiare
- Lufta kibernetike
 - Spiunazhi dhe sulmet ndaj infrastrukturës së shërbimeve dhe financiare
- Potencial për sulme masive shumë më i madh se sulmet kibernetike konvencionale

Parimet e planifikimit:
Analizë risku,
Siguri gjithëpërfshirëse,
Mbrojtje në thellësi,
Të drejta minimale

Planifikimi

2.1 Planifikimi i Sigurisë

- ▶ **Siguria është një çështje menaxheriale dhe jo teknike.**
 - Mungesa e një planifikimi, implementimi dhe kontrolli **ditor** çon dëm teknologjinë më të mirë të sigurisë.
 - Siguria është një **proces** dhe jo produkt.
 - Siguria efektive varet nga **planifikimi efektiv**.
- ▶ **Parimet e planifikimit.**
 - Analiza e riskut
 - Siguri gjithpërfshirëse
 - Mbrojtje në thellësi
 - Të drejta minimale

2.2 Planifikimi i Sigurisë

► Analiza e Riskut

- Proçesi i balancimit të kostove të kërcënimit dhe mbrojtjes.
- Kostoja vjetore e mbrojtjes nuk duhet të kalojë koston e pritshme vjetore të dëmtimit.
 - Nëse dëmi i mundshëm vjetor është \$10,000 dhe kostoja vjetore e mbrojtjes është \$200,000, mbrojtja nuk duhet ndërmarrë.
- **Qëllimi** nuk është të eleminohet risku por të reduktohet ai në një nivel të pranueshëm kostoje.

Analiza e Riskut

Kundërmasë	Asnjë	A
Dëmi nga një sulm i suksesshëm	\$1,000,000	\$500,000
Probabiliteti vjetor për një sulm të suksesshëm	20%	20%
Dëmi vjetor i mundshëm	\$200,000	\$100,000
Kostoja vjetore e kundërmasës	\$0	\$20,000
Shpenzimi i mundshëm vjetor neto	\$200,000	\$120,000
Vlera vjetore e kundërmasës		\$80,000
Adoptim i kundërmasës?		Po

2.3 Planifikimi i Sigurisë

▶ Siguri gjithëpërfshirëse

- Një sulmues duhet vetëm të gjejë një pikë të dobët për të vepruar.
- Firma duhet të mbyllë të gjitha rrugët e sulmit (siguri gjithëpërfshirëse).
- Kjo kërkon një planifikim shumë të mirë.

2.4 Planifikimi i Sigurisë

► Mbrojtje në Thellësi

- Çdo mbrojtje mund të thyhet ndonjëherë.
- Sulmuesi duhet të përballet me disa linja mbrojtje.
- Edhe nëse një nivel mbrojtjeje mund të thyhet, sulmi mund të mos ketë sukses.

2.5 Planifikimi i Sigurisë

▶ Të drejta minimale

- Kontrolli i Aksesit është kufizimi i atyre që përdorin burimet dhe kufizimi i të drejtave të tyre ndërsa përdorin burimet.
 - Psh autentikimi
- Të drejtat janë veprimet që ata mund të bëjnë me burimet.
- Duhet të jepen të drejta minimale – aq pak sa do t'ju mjaftonin për të kryer punën e tyre për të mos bërë gjëra të paautorizuara.
 - Psh read-only access

2.6 Siguria Bazuar në Politika

Planifikuesit krijojnë politika, të cilat specifikojnë çfarë duhet bërë por jo se si bëhet.

Politik-bërësit krijojnë politika bazuar në dije të përgjithshme (globale).

Implementuesit implementojnë politikat bazuar në ekspertizën lokale dhe teknike.

2.7 Siguria Bazuar në Politika

▶ Shembull Politike

- Përdorimi i enkriptimit të fortë për kartat e kreditit.

▶ Implementimi

- Zgjedhje e një metode specifike enkriptimi brenda kësaj politike.
- Përcaktimi se ku do të realizohet enkriptimi gjatë procesit.
- Zgjedhje e opsioneve më të mira për kofigurimin e metodës së enkriptimit.

2.8 Siguria Bazuar në Politika

Udhëzuesi i implementimit shkon më tej se thjesht “çfarë” duke përcaktuar deri diku edhe se “si”.

P.sh., ajo mund të përcaktojë që çelësat e enkriptimit duhet të jenë më të mëdhenj se 100 bit.

I kufizon implementuesit në mënyrë që ata të bëjnë zgjedhje të pranueshme.

2.9 Siguria Bazuar në Politika

Udhëzuesi i Implementimit ka dy forma.

Standardet DUHET të zbatohen nga implementuesit.

Udhëzimet REKOMANDOHET të ndiqen, por janë opsionale. Megjithatë, udhëzimet duhet të shikohen me kujdes.

2.10 Siguria Bazuar në Politika

Mbrojtja

3.1 Kontrolli i Aksesit

▶ Kontrolli i Access-it në Burime

- Nqs kriminelët nuk kanë akses, ata nuk mund të bëjnë dëm.

▶ Autentikimi

- Elementi më kompleks i aksesit të kontrollit.
- Mjetet për autentifikim duhet të jenë në përshtatje me riskun e parashikuar.
- Fortësia e autentifikimi është çështje e menaxhimit të rriskut.

3.2 Autentikimi

- ▶ I interesuari provon identitetin e tij tek verifikuesi duke i dërguar kredencialet e tij (provat e identitetit).

3.3 Autentikimi me Password

▶ Password–e të Ripërdorshme

- Futja e një vargu karakteresh për të autentifikuar përdorimin e një emri përdoruesi (llogarie) në një kompjuter.
- Ato mund të përdoren në mënyrë të përsëritur prandaj quhen password–e të ripërdorshme.

▶ Përfitimet

- Lehtësi përdorimi nga përdoruesit
- Pa shpenzime pasi është e përfshirë në sistemet operative.

3.4 Autentikimi me Password

- ▶ **Shpesh i Dobët (I thjeshtë për ta thyer)**
 - Fjalë apo emra janë të zakonshëm në password.
 - hekur, helikopter, veteriner
 - Ato mund të thyhen duke përdorur sulme me fjalor ose metodat hibride.

- **Password-et e bazuar në fjalë apo emra nuk janë asnjëherë mjaftueshmërisht të forta pavarësisht sa të gjata janë.**

3.5 Autentikimi me Password

- ▶ **Password-et Duhet të Jenë Komplekse**
 - Duhet të kenë gërma të mëdha, shifra, dhe karaktere të tjera të tastierës (\$, #, etj.).
 - Passwordet komplekse mund të thyhen vetëm me sulme brutale force (provimi i të gjitha mundësive).
- ▶ **Password-et Duhet të Jenë të Gjata**
 - Duhet të kenë minimalisht 8 karaktere.
 - Çdo karakter e rrit kohën e kërkimit me sulme brutale force me një faktor rreth 70.

3.6 Autentikimi me Password

▶ Probleme të tjera

- Nqs përdoruesit përdorin passworde të gjata dhe komplekse, ata priren ti shkruajnë ato në letër.
- Përdoruesit duhet të përdorin passworde të ndryshme për sisteme të ndryshme.
 - Në të kundërt thyerja e një passwordi do të na jepte akses në disa sisteme.

- Në përfundim, sot, passwordet e ripërdoshme janë shumë të çënueshme për tu përdorur për siguri të lartë.

3.7 Forma të Tjera Autentikimi

▶ Perspektiva

- Qëllimi është eliminimi i përdorimit të password

▶ Kartat e Aksesit

- Lejon hyrjen.
- Proximity access cards – sinjale radioje që lexohen nga një lexues i thjeshtë gjatë kalimit.
- Nevojitet kontroll për shpërndarjen e tyre dhe heqje e të drejtave për kartat e humbura/vjedhura.

3.8 Forma të Tjera Autentikimi

▶ Biometria

- Përdor karakteristike të trupit për të të autentifikuar
- Metodat variojnë si në kosto, precizion, dhe lehtësi për ta mposhtur
- **Skanimi i Shenjës së Gishtit**
 - Pa shpenzime por me precizion të dobët, mund të mposhtet lehtë
 - E mjaftueshme për përdorim në rrezik të ulët
 - Në një notebook, mund të jetë më e mirë sesa përdorimi i password

3.9 Forma të Tjera Autentikimi

▶ Biometria

◦ Skanimi i Irisit

- Skanon në pjesën me ngjyrë të syrit
- I shtrenjtë por preçiz dhe i vështirë për tu mposhtur

◦ Skanimi i Fytyrës

- Bazohet në karakteristikat e fytyrës
- I diskutueshëm sepse mund të realizohet në fshehtësi—pa dijeninë e personit të skanuar

3.10 Forma të Tjera Autentikimi

▶ Autentikimi me Çertifikatë Dixhitale

- Forma më e fortë e autentikimit
- Komponentët
 - Çdokush ka një **çelës privat** që ai/ajo e di.
 - Çdokush ka një çelës jo–sekret **çelës publik** që gjithkush mund ta dijë.

3.11 Forma të Tjera Autentikimi

▶ Autentikimi me Çertifikatë Dixhitale

◦ Komponentët

- Çelësat publik janë të disponueshëm në formën e çertifikatave dixhitale të pandryshueshme.
- Çertifikatat digitale lëshohen nga autoritete të besueshme të çertifikateve.

3.12 Autentifikimi me Çertifikatë Dixhitale

3.13 Autentifikimi me Çertifikatë Dixhitale

Verifikuesi merr çelësin publik të palës legjitime nga çertifikata dixhitale e palës legjitime.

3.14 Forma të Tjera Autentikimi

▶ Autentikimi me 2-Faktor

- Të interesuarit i nevojiten dy forma kredencialesh
- **Shembull:** karta e debitit dhe PIN
- Forcon autentifikimin (mbrojtje e thellë)
- Dështon nqs sulmuesi zotëron kompjuterin e përdoruesit ose
- Përgjon (kap) komunikimin e autentifikimit

$$+ \begin{array}{l} 4400 \\ \text{(PIN)} \end{array} = \text{Autentifikimi 2-Faktor}$$

3.15 Firewall

Firewall ekzaminon të gjitha paketat që kalojnë nëpërmjet tij.

3.16 Firewall

Largon paketat që rezultojnë paketa për sulm

3.17 Firewall

Kalon paketat që nuk rezultojnë paketa sulmi

3.1 8 Mekanizmat e Filtrimit të Firewall

- ▶ **Firewalls inspektojnë paketat.**
 - Static packet filtering
 - Stateful firewall filtering
 - Deep packet inspection
- ▶ **Static Packet Filtering**
 - Metodë e lirë
 - Ekzaminon paketat të veçuara
 - Vetëm në shtresën internet dhe transport duke ekzaminuar adresat e padëshiruara
 - Nuk dedektojnë shumë tipe sulmesh

3.19 Mekanizmat e Filtrimit të Firewall

▶ Stateful Packet Inspection (SPI).

- SPI është metoda më e përhapur.
- I trajton paketat sipas llojit dhe rezikut që mund të paraqesin.

▶ Bisedimet kanë faza të ndryshme

- Në telefon, fillimisht përcaktohet se kush është në anën tjetër.
- Në vazhdim, nuk është e nevojshme të kontrollohet indentiteti.
- Komunikimi i të dhënave gjithashtu ka faza të ndryshme me kërkesa të ndryshme sigurie.

3.20 Stateful Packet Inspection

- ▶ **Komunikimi në rrjet ka faza me kërkesa të ndryshme sigurie.**
 - Gjatë krijimit të lidhjes, duhet kontrolluar me shumë kujdes statusi i autentifikimit.
 - Pas krijimit të lidhjes, kontrolli i imtësishëm i autentifikimit është i panevojshëm.

▶ **Stateful Packet Inspection (SPI):** E thënë thjesht: filtron imtësisht vetëm gjatë fazave me rrezik të komunikimit.

3.21 SPI për Paketat që nuk Tentojnë të Krijojnë Lidhje

▶ Nqs paketa nuk tentojnë të krijojnë lidhje...

- Nqs paketa është pjesë e një lidhje të krijuar(pranuar),
- Kaloje pa inspektime të mëtejshme (megjithëse ndoshta dëshirohet inspektim i mëtejshëm)
- Në të kundërt, shkarkoje dhe shënoje

3.22 SPI për Paketat që nuk Tentojnë të Krijojnë Lidhje

- ▶ Pothuajse të gjitha paketat NUK janë pjesë e përpjekjes për të krijuar lidhje.
 - Thjeshtësia e filtrimit për paketat që nuk përpiqen të krijojnë lidhje e bën këtë proçes jo të kushtueshëm.
- ▶ Në të njëjtën kohë, ka nevojë për një filtrim të imtësishëm në fazën fillestare.
- ▶ Rezultati është siguri e mirë me kosto të pranueshme.

3.23 Përmbledhje Stateful Packet Inspection

3.24 Mekanizmat e Filtrimit të Firewall

▶ Deep Inspection Firewall

- Ekzaminojnë paketat në grup
- I ekzaminojnë paketat në të gjitha shtresat përfshirë edhe mesazhet e aplikacioneve
 - Ndryshe nga SPI që përdorin numrat e portave për të filtruar aplikacione të ndryshme
- Administratorët e firewalleve krijojnë regulla për filtrimin e aplikacioneve si BitTorrent, file – sharing ilegale, etj.
- Janë më të shtrenjtë.

3.25 Kriptografia

- ▶ **Grup mbrojtje për dialogjet e komunikimit bazuar në matematikë**
 - **Konfidencialiteti:** përgjuesi nuk mund të lexojë transmetimin.
 - **Autentifikimi:** identiteti i dërguesit është i provuar.
 - **Integriteti i Mesazhit:** marrësi mund të diktojë nëse mesazhi është ndryshuar gjatë rrugës.
 - Bashkarisht janë quajtur CIA.

3.26 Enkriptimi me Çelësa Simetrikë për Konfidencialitet

3.27 Enkriptimi me Çelësa Simetrikë për Konfidencialitet

3.28 Enkriptimi me Çelësa Simetrikë për Konfidencialitet

3.29 Enkriptimi me Çelësa Simetrikë për Konfidencialitet

▶ Shënime

- Një çelës i vetëm përdoret si për të kriptuar dhe dekriptuar në të dyja drejtimet.
- Ciperi më popullor sot me çelës simetrik kriptimi është **Advanced Encryption System (AES)**.
- Gjatësia e çelësit duhet të jetë minimumi 100 bite që të konsiderohet i fortë dhe shkojnë deri në 256 bite.

3.30 Firma Elektronike

▶ Autentikim dhe integritet të mesazheve

- Në vazhdim të enkriptimit sistemet kriptografike i shtojnë secilës paketë firmën elektronike.
- Janë një grup bitesh që sigurojnë një autentikim mesazh pas mesazhi.
 - Kjo bën që të dallohen mesazhet e paautorizuara.
- Siguron **integritetin**, dmth që marrësi e dallon nëse paketa mund të ketë ndryshuar gjatë rrugës.

3.31 Firma Elektronike

Electronic
Signature gives
Authentication &
Message Integrity

**Firma Elektronike siguron
autenticitetin dhe
integritetin e mesazheve.**

Përgjigje ndaj incidenteve, të quajtura kompromise dhe ndarje

Përgjigjja ndaj Incidenteve

4.1 Përgjigjja ndaj Incidenteve

- ▶ **Disa sulme pashmangmërisht janë të sukseshëm.**
 - Sulmet e Sukesshme quhen incidente ose kompromise.
 - Siguria kalon në fazën e përgjigjes.
- ▶ **Përgjigjja duhet të jetë “reagim sipas planit.”**
 - Planifikimi është kritik.
 - Në momentin e kompromisit nuk është momenti për të menduar se çfarë duhet bërë.

4.2 Përgjigjja ndaj Incidenteve

► Fazat

- Detektimi i sulmit
- Ndalimi i sulmit
- Riparimi i dëmit
- Ndëshkimi i sulmuesve

4.3 Përgjigjja ndaj Incidenteve

▶ Detektimi i sulmit

- Me anë të teknologjisë ose nga punonjësit.
- Kompanitë duhet të zhvillojnë procedura të forta për të bërë detektime të shpejta.

▶ Ndalimi i sulmit

- Rikonfigurim firewall-i ose veprime të tjera më specifike.

▶ Rikuperimi i dëmit

- Ekzekutimi i programeve pastruese, rikuperimi i fileve nga back up, riformatimi i harddisqeve, riinstalimi i softwareve.

▶ Ndërshkimi i sulmuesve

- Vështirë të gjurmohen sulmuesit.

4.4 Përgjigjja ndaj Incidenteve

► Incidentet madhore dhe CSIRT

- Incidentet madhore janë incidente të cilat stafi në detyrë nuk mund ti bëjë ballë.
- Kompania duhet të thërrasë skuadrën e përgjigjes ndaj incidenteve të sigurisë kompjuterike (computer security incident response team–CSIRT)
- CSIRTs duhet të përfshijë anëtarë nga drejtuesit kryesorë, stafi i sigurisë, anëtarë nga stafi i IT, anëtarë nga departamenti funksionet e të cilit janë prekur, dhe departamenti i marrëdhënieve me publikun dhe ligjor.

4.5 Përgjigja ndaj Incidenteve

▶ Katastrofa dhe Rikuperimi ndaj Fatkeqësive

- Katastrofa natyrore dhe njerëzore mund të ndodhin ekstremisht të kushtueshme.
- Rikuperi ndaj fatekeqësive në IT
 - Site të Dedikuara dhe transferim personeli ose
 - Mbajtja e dy siteve të cilat krijojnë kopje rezervë të njëra-tjetrës
 - Rikuperimi i vazhdueshmërisë së biznesit
 - Rifillimi i punës në të gjithë kompaninë
 - IT është vetëm njëri nga shqetësimet

4.6 Përgjigja ndaj Incidenteve

▶ Prova (Stërvitja)

- Përgjigja ndaj incidenteve është përgjigja në përputhje me planin.
- Provat janë të nevojshme për saktësinë.
 - Për të gjetur problemet me planin.
- Provat janë të nevojshme për shpejtësinë e përgjigjes dhe cilësinë e saj.
 - Koha literalisht është para.

Përmbledhje

