
Testi del Syllabus

Docente	VELTRI LUCA	Matricola: 006125
Anno offerta:	2013/2014	
Insegnamento:	1005252 - NETWORK SECURITY + LABORATORY	
Corso di studio:	5052 - COMMUNICATION ENGINEERING - INGEGNERIA DELLE TELECOMUNICAZIONI	
Anno regolamento:	2013	
CFU:		
Tipo attività:	-	
Partizione studenti:	-	
Anno corso:	1	
Periodo:	Secondo Semestre	
Sede:	SEDE DIDATTICA DI PARMA	

Tipo testo	Testo
Lingua insegnamento	Inglese
Contenuti	<p>Basi di crittografia e principali algoritmi crittografici;</p> <p>Meccanismi di autenticazione e firma digitale;</p> <p>Protocolli per comunicazioni sicure;</p> <p>Principali minacce e vulnerabilità dei sistemi in rete e possibili contromisure;</p> <p>Sistemi per la protezione delle reti;</p> <p>Attività di laboratorio su crittografia, vulnerabilità in rete e protezione delle reti.</p>
Testi di riferimento	<p>[1] L. Veltri, "Network Security", lucidi del corso, http://www.tlc.unipr.it/veltri</p> <p>[2] W. Stallings, "Cryptography and Network Security: Principles and Practice" 5th Edition, Prentice Hall</p>
Obiettivi formativi	<p>L'obiettivo del corso è fornire allo studente le conoscenze principali meccanismi e protocolli utilizzati nell'ambito della sicurezza nelle reti; in particolare si vuole fornire una conoscenza di base della crittografia applicata, e approfondire i seguenti argomenti:</p> <ul style="list-style-type: none">- principali algoritmi e protocolli di autenticazione;- principali protocolli per comunicazioni sicure;- possibili vulnerabilità in rete e principali meccanismi di protezione. <p>Le capacità di applicare le conoscenze e comprensione elencate risultano essere in particolare:</p> <ul style="list-style-type: none">- analizzare schemi di autenticazione e di protezione dei dati basati su crittografia simmetrica e/o asimmetrica;- progettare meccanismi di autenticazione e di scambio di dati sicuri;- configurare e utilizzare protocolli e algoritmi standard per la sicurezza (ad esempio protocolli IPsec e TLS; algoritmi di crittografia AES, DES, 3DES, RSA; firma digitale e certificati digitali X.509 e PGP; etc.);- utilizzo di strumenti per il monitoraggio di una rete e scansione delle possibili vulnerabilità;- configurazione di sistemi di protezione dei nodi di una rete (firewall).
Prerequisiti	Conoscenze di base sulle architetture di comunicazione e i protocolli TCP/IP.
Metodi didattici	Lezioni in aula (36h), esercitazioni in aula (6h) svolte dal docente con gli studenti, attività di laboratorio (21h).
Modalità di verifica dell'apprendimento	<p>I risultati di apprendimento da parte dello studente sono verificati attraverso un esame scritto.</p> <p>Questo esame può essere superato in due modalità diverse:</p> <ol style="list-style-type: none">1) suddiviso in due prove di verifica in itinere scritte, rispettivamente a metà e a fine del corso; tali prove, se superate, completano l'esame; oppure2) sostenuto tramite prova scritta durante i regolari appelli di esame. <p>In entrambi i casi la prova scritta è composta da quesiti a risposta chiusa, quesiti a risposta aperta, e esercizi da risolvere.</p> <p>Durante il corso verranno mostrati e risolti esempi di esercizi di esame.</p>

Tipo testo

Programma esteso

Testo

- 1) Basi di crittografia e meccanismi di autenticazione
 - Basi della crittografia simmetrica (classica) ed esempi di algoritmi (DES, 3DES, AES)
 - Basi della crittografia asimmetrica ed esempi di algoritmi (RSA, Diffie-Hellman, DSA); vantaggi e svantaggi
 - Funzioni Hash e MAC (MD5, SHA, HMAC)
 - Algoritmi di autenticazione basati su crittografia simmetrica o asimmetrica
 - Scambio di chiavi tramite Key Distribution Center (KDC)
 - Firma digitale, certificati digitali, autorità di certificazione, standard X.509/PKI (Public Key Infrastructure) e PGP (Pretty Good Privacy)
- 2) Protocolli per la sicurezza
 - Protocolli di autenticazione e scambio di chiavi (Kerberos, AAA, RADIUS)
 - Protocolli di comunicazione sicura a livello IP (IPSec/AH/ESP) e reti private virtuali (VPN)
 - Protocolli di comunicazione sicura a livello di trasporto (SSL/TLS) e applicativo (SSH)
- 3) Vulnerabilità e protezione delle reti
 - Vulnerabilità dei protocolli TCP/IP, tipologie di attacchi e possibili contromisure (sniffing, network e port scanning, spoofing, flooding, buffer overflow, etc.)
 - Firewall (packet filtering, ALG, NAT, DMZ) ed esempi di configurazioni rete
 - Protocolli per attraversamento di FW e NAT (STUN e TURN)
 - Intrusion Detection System (IDS)
 - Reti di anonimizzazione
- 4) Attività di laboratorio
 - Certificati digitali X.509, CA, applicazioni (e.g. HTTPS), PGP
 - IPSec, TLS
 - Protocol analyzer, Network scanning, Vulnerability test
 - Firewall (Linux netfilter)

Testi in inglese

Tipo testo	Testo
Lingua insegnamento	English
Contenuti	<p>Cryptography basics and algorithms;</p> <p>Authentication mechanisms and digital signature;</p> <p>Protocols for secure communications;</p> <p>Main network threats, vulnerabilities, and countermeasures;</p> <p>Systems for network protections;</p> <p>Laboratory activities on cryptography, network vulnerabilities and network protection.</p>
Testi di riferimento	<p>[1] L. Veltri, "Network Security", slides of the course, http://www.tlc.unipr.it/veltri</p> <p>[2] W. Stallings, "Cryptography and Network Security: Principles and Practice", Prentice Hall</p>
Obiettivi formativi	<p>The course aims to provide the student with the knowledge of the main security mechanisms and protocols used for securing communications and for protecting computer networks; in particular the knowledge and understanding of:</p> <ul style="list-style-type: none">- applied cryptography;- main algorithms and protocols for authentication and for securing data exchanges;- main communication security protocols;- possible network vulnerabilities and main network protection mechanisms. <p>Applying knowledge and understanding are:</p> <ul style="list-style-type: none">- analysis of authentication and data protection schemes based on symmetric and/or asymmetric cryptography;- design of mechanisms for authentication and secure data exchange;- configuration and use of standard security protocols and algorithms (e.g. IPSec and TLS protocols; AES, DES, 3DES, RSA cryptography algorithms; digital signature and certificates X.509 and PGP; etc.)- use of tools for network monitoring and vulnerabilities scanning;- configuration of systems (e.g. firewalls) for network protection.
Prerequisiti	Familiarity with TCP/IP stack and networking.
Metodi didattici	Class lessons (36h), and in class exercises (6h) carried out by the teacher with students, laboratory activities (21h).
Modalità di verifica dell'apprendimento	<p>The exam can be succeeded as:</p> <ol style="list-style-type: none">1) divided into two written examinations, at the middle and the end of the course, that complete the exam; or2) written exam, during regular scheduled examinations. <p>In both cases, the exam is written and composed of multiple choice questions, open answer questions, and some exercises. Examples of exercises are shown and solved during the course.</p>
Programma esteso	<ol style="list-style-type: none">1) Basics of cryptography and authentication mechanisms<ul style="list-style-type: none">- Basics of symmetric (classic) cryptography and examples of algorithms (DES, 3DES, AES)- Basics of asymmetric cryptography and examples of algorithms (RSA, Diffie-Hellman, DSA); advantages and disadvantages

Tipo testo

Testo

- Hash and MAC functions (MD5, SHA, HMAC)
- Authentication algorithms, based on both symmetric and asymmetric cryptography
- Key exchange, agreement, and distribution
- Digital signature, digital certificates, certification authority, Public Key Infrastructure, standard X.509, PGP (Pretty Good Privacy)

2) Security protocols

- Protocols for authentication and key exchange (Kerberos, AAA, RADIUS)
- Protocols for secure communications at IP layer (IPSec/AH/ESP), and virtual private networks (VPNs)
- Protocols for secure communications at transport (SSL/TLS) and application layer

3) Network vulnerabilities and countermeasures

- Vulnerabilities of TCP/IP protocols, attacks and countermeasures (sniffing, network and port scanning, spoofing, flooding, buffer overflow, etc.)
- Firewall (packet filtering, ALG, NAT, DMZ), examples of network configurations
- Protocols for FW and NAT traversal (STUN e TURN)
- Intrusion Detection System (IDS)
- Anonymity networks

4) Laboratory activity

- Creation and use of digital certificates (X.509), CA, applications, PGP
- IPSec, TLS
- Protocol analyzer, Network scanning, Vulnerability test
- Firewall (Linux netfilter)