IT2042 INFORMATION SECURITY

SESSION INPUTS

Class & Branch: IV IT

UNIT I

SESSION 1

Topic:

· Introduction to information security

· History of information security

Date:

10.7.13
Period:
1
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.Csudh.edu
http://www.samsclass.info/122/ppt/ch01.ppt

http://www.utc.edu/Faculty/Li-Yang/CPSC4610/documents/chapter01.ppt

http://www.utc.edu/Faculty/Li-Yang/CPSC4610/431index.htm

Objective:

To learn about the basics and history of information security

Suggested Activity: Questioning
The following questions can serve as sample questions for the activity:
1. What do you mean by security?

Protection

2. List the items that need security.

Devices such as computers, mobiles, software, information etc.

3. Define data

Information in unorganized form

4. Define information

Processed or interpreted data

5. Define network

Interconnection of computers

Suggested Activity: Rapid fire quiz
The importance and the history of information security can be made clear by means of conducting rapid fire quiz to the learners.

We can divide the learners into 4 groups such as A, B, C, D and the first question can be given to the first group and goes on. The groups are scored.

Sample questions are as follows:

1. Define security

State of being free from danger

2. Define information security.

Well-informed sense of assurance that the information risks and controls are in balance.

3. Expand ARPA .

Advanced Research Project Agency

4. Define Internet

Collection of millions of networks together. Also called as global network.
Conclusion :

By the above activities the students got an idea about Information security and its history.

SESSION 2

Topic:

· What is information security?
· Multiple layers of security in an organization
Date:

11.7.13
Period:
4
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.askguru.net

http://arapaho.nsuok.edu/~hutchisd/IS_4853/C6572_01.pdf

Objective:

To learn about the concept of information security and the multiple layers of security in an organization

Suggested Activity: Questioning
The following questions can serve as sample questions for the activity:

1. What do you mean by information?

Interpreted data

2. List out the levels of security needed in an organization.

· Personnel level

· Network level

· Hardware & software level

3. What Is meant by security?
State of free from danger

Suggested Activity: Puzzle

[image: image1.png]Across

communication 1
security
encompasses......(5)
security is 2
defined

operations
security

addresses.....(18)
physical security

addresses....(13)
number of levels
inan
organization(4)

Conclusion :

By the above activities the students got an idea about the concept of information security and the multiple layers of security in an organization

SESSION 3
Topic:

· Critical characteristics of information security

Date:

12.7.13
Period:
6
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.slideshare.net/ana_meskovska/2-security-and-internet-security
http://www.samsclass.info/122/ppt/ch01.ppt

http://www.scribd.com/doc/59881078/Introduction-to-Information-Security-Power-Point-Presentation

Objective:

To learn about the Critical characteristics of information security with its strength and weaknesses.
Suggested Activity: Recall by keywords
The students are asked to recall a keyword from the previous topic and they have to answer for the same.

Sample keywords are:
1. Information security

Quality or state of being free from danger

2. Security levels

a. Physical security

b. Personal security

c. Operations security

d. Communications security

e. Network security

3. Personal security

Protection of individuals

4. Operations security

Protection of details of particular operation or series of activities

5. Physical security

Addresses protection of physical items, objects
Suggested Activity: Match the following
1. C.I.A

 - Availability, Accuracy, Utility, Possession

2. Information characteristic
 - Confidentiality, Integrity, Authenticity

3. Availability

 - prevent exposure of confidential information

4. Authenticity

 - access information without interference

5. Confidentiality

 - information is original

Answer: (1-2), (2-1), (3-4), (4-5),(5-3)

Conclusion :
By the above activities the students got an idea about the Critical characteristics of information security with its strength and weaknesses.

SESSION 4

Topic:

· NSTISSC model
Date:

13.7.13
Period:
3
Web links:

http://www.samsclass.info/122/ppt/ch01.ppt ‎

http://arapaho.nsuok.edu/~hutchisd/IS_4853/C6572_01.pdf

 http://www.slideshare.net/ana_meskovska/2-security-and-internet-security

http://www.scribd.com/doc/59881078/Introduction-to-Information-Security-Power-Point-Presentation

Objective:

To learn about the NSTISSC security model.
Suggested Activity: Recall by keywords
The students are asked to recall a keyword from the previous topic and they have to answer for the same.

Sample keywords are:

1. C.I.A

Confidentiality, Integrity, Authenticity

2. Information characteristic

Availability, Accuracy, Utility, Possession

3. Availability

Access information without interference

4. Authenticity

Information is original

5. Confidentiality

 Prevent exposure of confidential information

Suggested Activity: Puzzle

[image: image2.emf]
Conclusion :
By the above activities the students got an idea about the NSTISSC security model

SESSION 5
Topic:

· Information system(IS)

· Components of an IS
Date:

15.7.13
Period:
8
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.scribd.com/doc/59881078/Introduction-to-Information-Security-Power-Point-Presentation

 https://www.youtube.com/watch?v=HjPjysIUQ8k

https://www.youtube.com/watch?feature=endscreen&v=HjPjysIUQ8k&NR=1

Objective:

To learn about Information system(IS) and its Components.
Suggested Activity: Recall by keywords
The students are asked to recall a keyword from the previous topic and they have to answer for the same.

Sample keywords are:

1. Dimensions

Dimension1: Confidentiality, Integrity, Authenticity

Dimension 2: Storage, processing, transmission

Dimension3:policy, technology, education

Conclusion :
By the above activity the students got an idea Information system(IS) and its Components

SESSION 6
Topic:

· Securing components

· Subject of an attack

· Object of an attack

· Balancing information security and access
Date:

16.7.13
Period:
5
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
http://www.Csudh.edu
http://www.askguru.net

http://arapaho.nsuok.edu/~hutchisd/IS_4853/C6572_01.pdf
Objective:

To learn about Securing components, Subject of an attack, Object of an attack and how to balance information security and access

Suggested Activity: Recall by keywords
The students are asked to recall a keyword from the previous topic and they have to answer for the same.

Sample keywords are:

1. Information System (IS)

It is the entire set of software, hardware, data, people, and procedures necessary to use information as a resource in the organization

2. List components
· Software
· Hardware
· Data
· People
· Procedure
Suggested Activity: Puzzle

[image: image3.emf]
Conclusion :
By the above activities the students got an idea about Securing components, Subject of an attack, Object of an attack and how to balance information security and access

SESSION 7
Topic:

· System Development Life Cycle model (SDLC)

· Phases – Investigation, Analysis and logical design

Date:

17.7.13
Period:
1
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
https://www.youtube.com/watch?v=xtpyjPrpyX8 https://www.youtube.com/watch?v=ngb1CAhF8dI

https://www.youtube.com/watch?v=LFefQj3Px9k https://www.youtube.com/watch?v=pOJuLAVoCwU
https://www.youtube.com/watch?v=1wD-Z62MxVg
https://www.youtube.com/watch?v=3xWd7CZF9vs

Objective:

To learn about System Development Life Cycle model (SDLC) and its phases namely Investigation, Analysis and logical design

Suggested Activity: Recall by keywords
The students are asked to recall a keyword from the previous topic and they have to answer for the same.

Sample keywords are:

· subject of an attack

When a computer is used as an active tool to conduct the attack

· object of an attack

When a computer is the entity being attacked

· Balance

Security should be considered a balance between protection and availability
· Approaches

· Top down

· Bottom up

Conclusion :
By the above activities the students got an idea about System Development Life Cycle model (SDLC) and its phases namely Investigation, Analysis and logical design

SESSION 8
Topic:

· System Development Life Cycle model (SDLC)

· Phases – Physical design, Implementation and maintenance & Change phase

Date:

18.7.13
Period:
4
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
https://www.youtube.com/watch?v=xtpyjPrpyX8 https://www.youtube.com/watch?v=ngb1CAhF8dI

https://www.youtube.com/watch?v=LFefQj3Px9k https://www.youtube.com/watch?v=pOJuLAVoCwU
https://www.youtube.com/watch?v=1wD-Z62MxVg
https://www.youtube.com/watch?v=3xWd7CZF9vs
Suggested Activity: Recall by keywords
The students are asked to recall a keyword from the previous topic and they have to answer for the same.

Sample keywords are:

1. SDLC goal

 Creating a comprehensive security posture/program

2. SDLC

Systems Development Life Cycle

3. Phases

· Investigation

· Analysis

· Logical design

· Physical design

· Implementation

· Maintenance & change
Suggested Activity: Puzzle
[image: image4.emf]
Conclusion :
By the above activities the students got an idea about System Development Life Cycle model (SDLC) and its phases namely Physical design, Implementation and maintenance & Change phase

SESSION 9
Topic:

· Secure System Development Life Cycle model (SSDLC)

· Phases

Date:

19.7.13
Period:
5
Web links:

http://jwfiles.net/99avpz4zmhyn/IS_notes-ppt_s.rar.html
https://www.youtube.com/watch?v=3xWd7CZF9vs
http://arapaho.nsuok.edu/~hutchisd/IS_4853/C6572_01.pdf

https://www.youtube.com/watch?v=ngb1CAhF8dI
Suggested Activity: match the questions & answers

1. SDLC goal

- maintenance

2. SDLC

- Creating a comprehensive security posture/program

3. Phases

- Systems Development Life Cycle

4. Feasibility analysis
-6

5. Modify system
- documentation
Answers: 1-2, 2-3, 3-4, 4-5,5-1

Suggested Activity: Puzzle
[image: image5.emf]
Conclusion :
By the above activities the students got an idea about Secure System Development Life Cycle model (SDLC) and its phases namely Physical design, Implementation and maintenance & Change phase

