


# IT-Sicherheit

- Sicherheit vernetzter Systeme -

The background of the slide is a photograph of a modern, multi-story building with a mix of grey, red, and glass facades. The building is situated on a street with a sidewalk and some trees in the foreground. The sky is blue with some light clouds.

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
  - ❑ Ziele der Informationssicherheit
  - ❑ Systematische Einordnung von Sicherheitsmaßnahmen
  - ❑ Standard ISO/IEC 27001
  - ❑ Abgrenzung Security vs. Safety
3. Technische Angriffe
  - ❑ Grundlagen der Angriffsanalyse
  - ❑ Bedrohungen (Threats), Angriffe (Attacks), Schwächen (Vulnerabilities), z.B.:
 - Denial of Service
 - Malicious Code
 - E-Mail-Security
 - Mobile Code
 - Systemnahe Angriffe
 - Web-/Netzbasierte Angriffe
  - ❑ Bewertung von Schwachstellen (CVSS)
4. Social Engineering
  - ❑ Faktor Mensch in der IT-Sicherheit
  - ❑ SE Penetration Testing
  - ❑ Digitale Sorglosigkeit
5. Rechtliche Aspekte
  - ❑ Strafgesetzbuch
  - ❑ Datenschutz
  - ❑ IT-Sicherheitsgesetz
6. Grundlagen der Kryptographie
  - ❑ Steganographie
  - ❑ Kyptosysteme: Permutationen, Substitutionen
  - ❑ Kryptoanalyse
7. Symmetrische Kryptosysteme
  - ❑ Data Encryption Standard (DES)
  - ❑ Advanced Encryption Standard (AES)
  - ❑ Kryptoregulierung

## 8. Asymmetrische und hybride Kryptosysteme

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

## 9. Kryptographische Hash-Funktionen

- Konstruktion von Hash-Fkt.
- Angriffe auf Hash-Fkt.
- MD5
- SHA-3 (Keccak)

## 10. Sicherheitsmechanismen

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

## 11. 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

## 12. Schicht 2: WLAN Sicherheit

- WEP
- WPA
- WPA2

## 13. Schicht 3: Network Layer

- IP Gefahren und Schwächen
- IPSec
- Schlüsselverteilung mit IKE

## 14. Schicht 4 - Transport Layer

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

## 15. Schicht 7: Secure Shell (ssh)

- SSH v1 versus SSH v2
- Protokoll-Architektur

## 16. Firewalls und Intrusion Detection Systeme

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

## 17. Anti-Spam Maßnahmen

## 18. Beispiele aus der Praxis des LRZ

- Struktur des MWN
- Virtuelle Firewalls
- Secomat
- Nyx

## ● Was ist nicht Gegenstand dieser Vorlesung

- Fortgeschrittene 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 Prüfungen

- 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 12:15 - 13:45 in Raum S003 (Schellingstr. 3)

- Übungsleitung:

Stefan Metzger, [metzger@lrz.de](mailto:metzger@lrz.de) u. Michael Grabatin, [grabatin@lrz.de](mailto:grabatin@lrz.de)

## ■ Skript:

- Kopien der Folien (pdf) zum Dowload

- <http://www.nm.ifi.lmu.de/teaching/Vorlesungen/2015ws/itsec/>

## ■ Kontakt:

Helmut Reiser	Wolfgang Hommel
<a href="mailto:reiser@lrz.de">reiser@lrz.de</a>	<a href="mailto:hommel@lrz.de">hommel@lrz.de</a>
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](http://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**  
8. Auflage,  
Oldenbourg-Verlag, 2009  
ISBN 3486578510  
69,80 €

<https://opacplus.ub.uni-muenchen.de/search?bvnr=BV040785275>


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

- <https://opacplus.ub.uni-muenchen.de/search?bvnr=BV010741294>


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 €


<https://opacplus.ub.uni-muenchen.de/search?bvr=BV014497983>

- 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 €


<https://opacplus.ub.uni-muenchen.de/search?bvnr=BV021569735>

<https://opacplus.ub.uni-muenchen.de/search?bvnr=BV014357579>

- 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 €


<https://opacplus.ub.uni-muenchen.de/search?bvnr=BV036850533>

## ■ Vorlesungen:

- Parallel Computing: Grundlagen und Anwendungen (Prof. Dr. Kranzlmüller, Dr. K. Furlinger)  
Freitags 9:00 – 12:00, Oettingenstr. 67,  
<http://www.nm.ifi.lmu.de/teaching/Vorlesungen/2015ws/parallel/>
  
- Virtualisierte Systeme (Prof. Dr. Kranzlmüller, PD Dr. Danciu)

## ■ Seminare:

- Seminar und Praktikum: Wissenschaftliches Arbeiten und Lehren (Prof. Dr. Kranzlmüller, Dr. M. Schiffers)
- Hauptseminar in Kooperation mit TUM Lst. f. Rechnertechnik und Rechnerorganisation:  
Hochleistungsrechner: Aktuelle Entwicklungen und Trends (Prof. Dr. Kranzlmüller, Dr. Führlinger, M.Sc. Maiterth, M.Sc. Fuchs, Prof. Dr. Trinitis (TUM), Dr. Weidendorfer (TUM), Dr. Breitbart (TUM))
- Kompaktseminar: Prozessorientiertes IT Service Management (Kuhlig (MITSM), Dr. Brenner, Dr. Schaaf, Kemmler, Prof. Kranzlmüller)
- Masterseminar: Software Defined Networks & Network Function Virtualization (PD Danciu, Prof. Kranzlmüller)

## ■ Praktika:

- Rechnernetze Praktikum (Prof. Kranzlmüller, Prof. Hegering, PD Danciu, Fuchs)
- Systempraktikum (Prof. Kranzlmüller, Dr. gentschen Felde, Maiterth)

## ■ Masterarbeiten:

[www.nm.ifi.lmu.de/teaching/Ausschreibungen/Diplomarbeiten](http://www.nm.ifi.lmu.de/teaching/Ausschreibungen/Diplomarbeiten)

## ■ Bachelor, Fortgeschrittenenpraktika und Systementwicklungsprojekte

[www.nm.ifi.lmu.de/teaching/Ausschreibungen/Fopras](http://www.nm.ifi.lmu.de/teaching/Ausschreibungen/Fopras)

# Forschung: MNM Team


**MNM**  
TEAM  
MUNICH NETWORK MANAGEMENT TEAM


der Bundeswehr  
*Universität*  *München*