
Thanks to Giampaolo Bella for slides
draft!! 1

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Reti di Calcolatori e Sicurezza

Capp. 3,4,5,20(prima metà) Schneier

Libro kurose

Chi fa cosa contro che

2Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Cosa? Attacchi
Parallelo col mondo reale
Multiformi

Mancato recapito merce
Doppio pagamento
Violazione password
…

Classificabili in base all’obiettivo
Sicurezza ~= prevenzione attacchi

3Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Che? Elementi di sicurezza

Molteplici

“Sicurezza” si traduce in essi

Alcuni sono primari, altri secondari

Quanti sono??

4Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Definizione di Sicurezza
Informatica

Sicurezza:
Assenza di rischio o pericolo

Sicurezza Informatica
Prevenzione o protezione contro,

Accesso, distruzione o alterazione di
risorse/informazioni da parte di utenti non
autorizzati

5Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Sicurezza Informatica

abilità di un sistema di proteggere informazioni,
risorse ed il sistema stesso, rispetto alle nozioni
di

Confidentialità (confidentiality)
Integrità (integrity)
Autenticazione (authentication)
Controllo degli Accessi (control access)
Non ripudio (non-repudiaton)
Disponibilità (availability)
Privatezza (privacy)

6Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Alice, Bob, e … Trudy

“Hello-world” nel mondo della sicurezza

Bob e Alice hanno la necessità di comunicare tra loro
in modo sicuro

Trudy, “intruder” è in grado di intercettare e
modificare i messaggi

Figure 7.1 goes here

7Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Security AttacksSecurity Attacks

8Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Security AttacksSecurity Attacks

Interruption: This is an attack on
availability
Interception: This is an attack on
confidentiality
Modification: This is an attack on integrity
Fabrication: This is an attack on
authenticity

9Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

10Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Elementi di sicurezza - tassonomia

segretezza (confidenzialità)
privatezza anonimato

autenticazione integrità

non ripudiabilità disponibilità

livelli di segretezzacontrollo
valuta elettronica equilibrio privatezza/legge

11Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Main goals

Confidentialità (confidentiality)
Assicurare che le informazioni non siano accessibili
ad utenti non autorizzati

Integrità (integrity)
Assicurare che le informazioni non siano alterabili da
persona non autorizzate (in maniera invisibile agli
utenti autorizzati)

Autenticazione (athentication)
Assicurare che gli utenti siano effettivamente chi
dichiarano di essere

12Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Additional goals
Privatezza (privacy)

Assicurare che gli utenti possano controllare quali informazioni su di lui
vengono raccolte, come vengono usate, chi le usa, chi le mantiene, e
per quale scopo vengono usate

Controllo degli accessi (access control)
Assicurare che gli utenti abbiano accesso a tutte le risorse ed a tutti i
servizi cui sono autorizzati e solo a questi

Non ripudio (non-repudiation)
Assicurare che il mittente di un messaggio non possa negare il fatto di
aver spedito il messaggio

Disponibilità (availability)
Assicurare che un sistema sia operativo e funzionale in ogni momento
(non deny-of-service)

13Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Elementi di sicurezza - tassonomia

segretezza (confidenzialità)
privatezza anonimato

autenticazione integrità

non ripudiabilità disponibilità

livelli di segretezzacontrollo
valuta elettronica equilibrio privatezza/legge

14Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Privatezza
Def. Diritto dell’individuo di rilasciare (o meno)

le informazioni che lo riguardano.

Anonimato
Def. Diritto dell’individuo di rilasciare (o

meno) la propria identità

confidentiality/secrecy – privacy -
anonimity

15Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Privatezza
Privacy = diritto di confidentiality

La passwd di Laboratorio è confidentiale, non privata

La democrazia si basa sulla privacy
Il voto è privato

UE: privatezza dei dati personali. USA: no!
La Doxa non può vendere i vostri dati

Temporalità
Privatezza a medio termine del database clienti

16Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Anonimato
Anonimato = privacy dell’identità
Anonimato commerciale e sanitario
Pseudoanonimato: uso di nome falso

Cookies???
Diritto?
Difficile da garantire nel mondo digitale

Indirizzo Ethernet unico
Office inserisce nome autore
IP trace-back

17Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Integrità (coerenza)

Non importa l’origine dei dati (autenticazione)
Integrità di un video
Integrità di un database
Integrità di una cache

Mancanza di integrità spesso sinonimo di
falsificazione

Def. L’informazione non sia alterata da utenti
non autorizzati

18Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Verso gli elementi di livello 2

segretezza (confidenzialità)
privatezza anonimato

autenticazione integrità

non ripudiabilità disponibilità

livelli di segretezzacontrollo
valuta elettronica equilibrio privatezza/legge

19Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Non-ripudiabilità
Def. L’utente non possa

negare la propria
partecipazione in una
transazione

Ti ho mandato il denaro.
Dov’è la merce??

Ti ho mandato la merce.
Dov’è il denaro??

20Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Disponibilità (non DoS)

Minacciata dalle tecniche di automazione
Semplice programma che “saturi” un sito web

Favorita complicando l’accesso al sistema
Prima di garantire l’accesso, il sistema risponde
con un cookie che vuole indietro compilato

Def. Il sistema sia operante e funzionale in
ogni momento

21Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Verso gli elementi di livello 3

segretezza (confidenzialità)
privatezza anonimato

autenticazione integrità

non ripudiabilità disponibilità

livelli di segretezzacontrollo
valuta elettronica equilibrio privatezza/legge

22Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Equilibrio privatezza/legge

Il singolo richiede privacy, la legge
richiede l’opposto

Chi possiede capitali in Svizzera?
In UK le banche hanno “coperto” propri clienti

La soluzione serve prima di tutto sul piano
etico/legale

23Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Livelli di segretezza
Che livello di segretezza?

1.Top secret
2.Secret
3.Riservato
4.Non classificato

Sintassi indicativa, semantica importante
Mi presti la tua password?
Mi mandi via email il tuo progetto di Sicurezza?

1. Cruciale

2. Molto importante

3. Importante

24Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Valuta elettronica
Uso di carte di credito su Internet (SET)

Il venditore riceve solo l’autorizzazione al
pagamento; bonifico consueto

Proteggere i commercianti
SSL è inaccettabile!

Inventare una vera valuta elettronica?
Solo SW?
Anonima o identificabile?
Rischi: double-spending, falsificazione

25Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Controllo

Mondo digitale: facile non lasciare tracce
Alterare un file cambiando un bit

Def. Verificare che il sistema funzioni come
previsto

Controllo d’accesso
Def. Garantire che gli utenti abbiano accesso a

tutte e sole le risorse o i servizi per i quali
sono autorizzati

26Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Controllo d’accesso richiede
Autenticazione dell’utente al sistema

Politiche di sicurezza: regole di alto livello
descriventi gli accessi autorizzati al sistema

Chi può fare cosa
Docenti possono accedere al 2° piano sempre; studenti
solo per conferire coi docenti

Meccanismi di basso livello (HW/SW) che
implementino le politiche di sicurezza

Protetti da alterazioni illecite

27Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Esempio di politica di sicurezza
1. Un utente ha il permesso di leggere un qualunque file pubblico
2. Un utente ha il permesso di scrivere solo sui file pubblici di sua proprietà
3. Un utente ha il divieto di sostituire un file con una sua versione più obsoleta
4. Un utente ha l’obbligo di cambiare la propria password quando questa

scade
5. Un utente segreto ha il permesso di leggere su un qualunque file non

pubblico
6. Un utente segreto ha il permesso di scrivere su un qualunque file non

pubblico
7. Un amministratore ha il permesso di sostituire un qualunque file con una

sua versione più obsoleta
8. Un utente che non cambia la sua password scaduta (negligente) ha il

divieto di compiere qualunque operazione
9. Un utente che non cambia la sua password scaduta (negligente) non ha

discrezione di cambiarla

28Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

I mattoni dell’esempio

Utenti
Ruoli: utente, utente segreto, sistemista,
utente negligente
Operazioni: leggere, scrivere,
“downgrade”, cambio password
Modalità:
obbligo, permesso, divieto, discrezionalità

29Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Relazioni fra le modalità

Modalità base: Obbligatorio(x)

Permesso(x) = ¬Obbligatorio(¬x)

Vietato(x) = Obbligatorio(¬x)

Discrezionale(x) = ¬Obbligatorio(x)

30Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Intersezione dei ruoli

Problema: un utente riveste più ruoli

31Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Inconsistenze di una politica

Contraddizione:
Obbligatorio(x) ∧¬Obbligatorio(x)

Dilemma:
Obbligatorio(x) ∧Obbligatorio(¬x)

32Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Inconsistenze nell’esempio

Contraddizione da regole 3 e 7
Un amministratore ha permesso e divieto di
fare downgrade di un file

Dilemma da regole 8 e 9
Un utente negligente ha l’obbligo sia di
cambiare sia di non cambiare la propria
password

33Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Esercizio

Trovare tutte le inconsistenze nell’esempio

34Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Attacchi – ultime!

35Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Sicurezza dei protocolli di rete

Il protocollo attualmente più diffuso è il
TCP/IP.
Il protocollo TCP/IP ha delle debolezze
intrinseche, perché fu (1974) creato
pensando all’efficienza delle connessioni
piuttosto che alla sicurezza.
Queste debolezze permettono attacchi di
diverso tipo.

36Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Attacchi passivi o attivi

Attacco passivo: sottrarre informazioni
senza interferire sul sistema

Attacco attivo: interferire sul sitema con
vari scopi

Classificazione storica: oggi sono praticamente tutti attivi

37Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

38Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Tipologie di attacchi ai protocolli
TCP/IP

Attacchi passivi (es. sniffing)

39Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Tipologie di attacchi ai protocolli
TCP/IPAttacchi attivi (es. web-spoofing)

40Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Sicurezza e Internet
Packet sniffing:

LAN di tipo broadcast
Le schede di rete sono in grado di leggere
tutti i pacchetti inviati sulla LAN ed in
particolare tutti i dati “in chiaro” (e.g.
passwords)

A

B

C

src:B dest:A payloadFai vedere tcpdump!

41Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Sicurezza e internet
IP Spoofing:

Un utente non educato potrebbe generare
pacchetti IP con un valoro qualsiasi dei
campi previsti dalla struttura di IP
e.g.: C si fa passare per B

A

B

C

src:B dest:A payload

42Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Sicurezza e internet
Denial of service (DOS):

Creazione di un carico di lavoro elevato
tale che il sistema non è in grado di
funziuonare
e.g., C: SYN-attack su A

A

B

C

SYN

SYNSYNSYN

SYN
SYN

SYN

43Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Spoofed ping

Internet

AA
BB

CCICMP ECHO REQUESTICMP ECHO REQUEST
Source: C, Destination: BSource: C, Destination: B

ICMP ECHO REPLYICMP ECHO REPLY
Source: B, Destination: CSource: B, Destination: C

44Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Smurf attack

Internet

subnet Bsubnet B

CC

ICMP ECHO REQUESTICMP ECHO REQUEST
Source: C, Source: C,
DestDest.: .: subnet Bsubnet B

broadcast addressbroadcast address

AA

45Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Smurf attack

Internet

subnet Bsubnet B

CC

ICMP ECHO REPLYICMP ECHO REPLY
Source: Source: whole subnet Bwhole subnet B, ,
Destination:CDestination:C

46Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Distributed DoS

handlershandlers

agentsagents

47Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Determinare i servizi attivi
type nameport

77 TCP/UDPTCP/UDP echoecho

type nameport

513513 UDPUDP whowho

99 TCP/UDPTCP/UDP discarddiscard

1313 TCP/UDPTCP/UDP daytimedaytime

1919 TCP/UDPTCP/UDP chargenchargen

2121 TCPTCP ftpftp

2323 TCPTCP telnettelnet

3737 TCP/UDPTCP/UDP timetime

5353 TCP/UDPTCP/UDP domaindomain

6969 UDPUDP tftptftp

110110 TCPTCP pop3pop3

113113 TCP/UDPTCP/UDP authauth

161161 UDPUDP snmpsnmp

514514 UDPUDP syslogsyslog

517517 UDPUDP talktalk

20492049 TCP/UDPTCP/UDP NFSNFS

512512 TCPTCP execexec

513513 TCPTCP loginlogin

514514 TCPTCP shellshell

services marked with services marked with
use use cleartextcleartext passwordspasswords

48Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Differenze tra i metodi di attacco

Gli attacchi passivi sottraggono
informazioni senza interferire sul sistema.

Gli attacchi attivi interferiscono sui sistemi
con diversi scopi: DoS, spoofing, ecc.

49Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Attacchi – tassonomia

Attacchi

Attacchi criminali

Attacchi a scopo
pubblicitario

Attacchi basati
su sistemi legali

Violazioni della
privatezza

Negazione del servizio (DoS)

Ermeticità delle banche

Parere dell’esperto in tribunale

50Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Attacchi criminali

Attacchi criminali

Frodi

Furto d’identità

Furto di marchi
registrati

Attacchi distruttivi

Furto di proprietà
intellettuale

51Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Violazioni della privatezza

Violazioni
della privatezza

Sorveglianza e
spionaggio

Analisi del
traffico

Spionaggio elettronico
su vasta scala

Database

52Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Attaccanti – tassonomia

1. Hacker (cracker)

2. Criminali solitari

3. Attaccanti interni

4. Spie industriali

5. Giornalisti

6. Organizzazioni
criminali

7. Forze dell’Ordine

8. Terroristi

9. Servizi segreti

10. Infowarrior

53Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Profilo comportamentale

54Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Modelli di attaccante
DY (1983). Spia alla Dolev-Yao

Unico attaccante
Insieme di attaccanti collusicollusi equivale ad
unico attaccante superpotente

55Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Modelli di attaccante
BUG (2003). Tassonomia BUG

Bad: violano le regole
Ugly: dipende…
Good: seguono le regole

56Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Security is not safety!!

57Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Security “is not” Safety (or
dependability)

Reliability (affidabilità)
“non sbaglia!”

Availability (disponibilità)
“non da crash!”

Maintainability (manutenibilità)
“E’ facilmente gestibile”

Safety (sicurezza)
“non muore nessuno usandolo”

58Stefano Bistarelli – Reti di calcolatori e Sicurezza

w
w

w
.s

ci
.u

ni
ch

.it
/~

bi
st

a/
di

da
tti

ca
/re

ti-
si

cu
re

zz
a/

Chi fa cosa contro che (new)

Thanks to Giampaolo Bella for slides
draft!!

Confidentiality e Integrity (e
authenticity)

Come ottenerle?

Usando la crittografia!!

