

CIS3360: Security in Computing (online session, Spring 2012)

Homework 4: Chapter 4, 5, 6

(assigned 04/9, due on webcourse by 3AM 04/18, i.e., late night in 04/17)

Question 1 should be submitted to Assignment 4.1

(TA for 4.1: Dmytro Dondyk dmytrodondyk@gmail.com)

1. (56 points) Knowledge-based Questions:

- a. Although the majority of current botnets use the centralized C&C communication architecture, why they are very hard to shut down even if defenders know all bot machines in a botnet?
- b. What are the two botnet monitoring techniques introduced in the lectures?
- c. Give the name of a real rootkit that utilizes Direct Kernel Object Manipulation (DKOM) technique?
- d. What is a Trojan malware? What is a backdoor?
- e. What is ARP? In what network layer is ARP being used?
- f. What is Smurf attack? What is SYN flooding attack?
- g. What are the two major DNS query modes? How many types of resource records are saved on a DNS server?
- h. Why it is easy for attacker to send out spoofed packets in “thin pipe/thick pipe” method while it is very hard for attacker to inject spoofed packets in a normal TCP communication session?

Question 2-3 should be submitted to Assignment 4.2
(TA for 4.2: Jonathan Warner despoteuodia@knights.ucf.edu)

2. (20 points) DNS Query:

The following shows the result when I use "dig mx knights.ucf.edu" (unrelated text has been cut). Please answer the question:

- 1). What is the email server's name that in charge of UCF student email account of username@knights.ucf.edu?
- 2). What are the IP addresses used for this email server?
- 3). What are the IP addresses of UCF authoritative DNS servers?

```
czou@eustis:~$ dig mx knights.ucf.edu
;; QUESTION SECTION:
;knight.ucf.edu. IN MX

;; ANSWER SECTION:
knight.ucf.edu. 154 IN MX 0 680526354.pamx1.hotmail.com.

;; AUTHORITY SECTION:
ucf.edu. 1794 IN NS ucf3.ucf.edu.
ucf.edu. 1794 IN NS ucf1.ucf.edu.
ucf.edu. 1794 IN NS ucf2.ucf.edu.

;; ADDITIONAL SECTION:
680526354.pamx1.hotmail.com. 1086 IN  A 65.54.188.78
680526354.pamx1.hotmail.com. 1086 IN  A 65.54.188.109
ucf1.ucf.edu. 1589 IN A 10.171.12.5
ucf2.ucf.edu. 1794 IN A 10.171.12.37
ucf3.ucf.edu. 1794 IN A 10.171.12.69
```

3. (24 points) DNS Resource Records:

Suppose you open a startup company "flashNetwork" and want to set up your company network. Your network has the following servers:

Authoritative DNS server: "dns.flashNetwork.com" with IP as "128.119.12.40"

Web server: "flashNetwork.com" with two IP as "128.119.12.55" and "128.119.12.56". Internet users can also access the web server by the domain name of "www.flashNetwork.com".

Email server: "mail.flashNetwork.com" with IP as "128.119.12.60"

Your company's email address is "username@flashNetwork.com".

- a). What resource records (RRs) do you need to provide to the upper-level ".com" Registrar?
- b). What RRs do you need to put in your company's authoritative DNS server?