

IT-Sicherheit

Lutz Donnerhacke

IKS GmbH

db089309: 1c1c 6311 ef09 d819 e029 65be bfb6 c9cb

Sicherheit

- Unsicher, wenn **Angreifer** Gewinn macht
 - Reine Fremdbewertung, auch ideelle Gewinne
- Szenarien: Sicherheit ist **binär**
 - Konkrete Umstände: Zeitpunkt, Beteiligte
 - Keine Ausreden!
- Sicherheit als **Kennziffer**: Maßverhältnis
 - Bewertung für Erfolg von Verbesserungen
 - Absicherungen ganzer Klassen von Szenarien

100% Sicher

Scheinsicherheit

Randbedingungen

- Grenzerfahrungen
 - Brownout in Südafrika
- Bootverhalten von Rechnern
 - DNS, Routing, Firewalls
- Austausch von Einzelteilen
 - Backup, Verträge
- Überläufe und Denial of Service
 - Warenkorb, Suche, Ariane 5

Grundkonzepte

- Identifizierung: **Wer** ist da?
 - Fingerabdruck, Stimme, A-Rufnummer, Login
 - Social Engineering, CeBIT
- Authentisierung: **Ist** er das?
 - Passwort, Karte, Zertifikat
 - Phishing, DigiNotar
- Autorisierung: **Darf** er das?
 - Papierkorb, LAN, Warenkorb, SQL-Backend

Applikationssicherheit

- Interpretation der Darstellung
 - exe.summary.doc vs. <rtl>doc.yrammus.exe
 - SQL Insertion, remote Execute
- Kontext
 - Mars Orbiter
 - Cross Site Angriffe (XSS, XSRF)
- Sicherheit vs. Management
 - Hubschraubersteuerung in C++ vs. Spark

Danke

Einen habe ich noch

Wer hat alles ein Smartphone?

Einen habe ich noch

Wer hat alles ein Smartphone?

Denken Sie an DNSSEC und IPv6!

Frohe Adventszeit