CompTIA Security+ (Exam SY0-401)

Course Overview

This course will prepare students to pass the current CompTIA Security+ SY0-401 certification exam. After taking this course, students will understand the field of network security and how it relates to other areas of information technology. This course also provides the broad-based knowledge necessary to prepare for further study in specialized security fields, or it can serve as a capstone course that gives a general introduction to the field.

Course Introduction 3m

Course Introduction

Lesson 01 - Security Fundamentals

2h 29m Topic A: The Information Security Cycle

What Is Information Security?

What to Protect

Goals of Security

Risk

Threats

A Vulnerability

Intrusions

Attacks

Controls

Types of Controls

The Security Management Process

Topic B: Information Security Controls

The CIA Triad

Non-repudiation

Identification

Authentication

Authentication Factors

Authorization

Access Control

Access Control Models

Accounting and Auditing

Common Security Practices

Implicit Deny

Least Privilege

Separation of Duties

Job Rotation

Mandatory Vacation

Time of Day Restrictions

Privilege Management

Topic C: Authentication Methods

User Name/Password Authentication

Tokens

Biometrics

Geolocation

Keystroke Authentication

Multi-factor Authentication

Mutual Authentication

Topic D: Cryptography Fundamentals

Cryptography

Encryption and Decryption

Ciphers

Cipher Types

Encryption and Security Goals

Demo - Exploring Public Key Cryptography

Steganography

Demo - Sharing a Secret Message with Steganography

A Key

Hashing Encryption

Hashing Encryption Algorithms

Demo - Calculating Hashes

Symmetric Encryption

Symmetric Encryption Algorithms

Asymmetric Encryption

Asymmetric Encryption Techniques

Key Exchange

Digital Signatures

Cipher Suites

Session Keys

Key Stretching

Topic E: Security Policy Fundamentals

A Security Policy

Security Policy Components

Common Security Policy Types

Group Policy

Security Document Categories

Change Management

Documentation Handling Measures

Lesson 01 Review

<u>Lesson 02 - Identifying Security Threats and Vulnerabilities</u>

Topic A: Social Engineering

Social Engineering Attacks

Social Engineering Effectiveness

Types of Social Engineering

Hackers and Attackers

Categories of Attackers

Topic B: Malware

Malicious Code Attacks

Viruses

2h 38m

Demo - Installing Antivirus Software

Worms

Adware

Spyware

Demo - Scanning Your System for Spyware

Trojan Horses

Rootkits

Logic Bombs

Botnets

Ransomware

Polymorphic Malware

Armored Viruses

Topic C: Software-Based Threats

Software Attacks

Password Attacks

Types of Password Attacks

Backdoor Attacks

Application Attacks

Types of Application Attacks

Demo - Managing Application Security

Topic D: Network-Based Threats

TCP/IP Basics

Port Scanning Attacks

Eavesdropping Attacks

Man-in-the-Middle Attacks

Replay Attacks

Social Network Attacks

DoS Attacks

DDoS Attacks

Types of DoS Attacks

Session Hijacking

P2P Attacks

ARP Poisoning

Transitive Access Attacks

DNS Vulnerabilities

Topic E: Wireless Threats and Vulnerabilities

Wireless Security

Demo - Configuring a Wireless Access Point

Demo - Configuring a Wireless Client

Rogue Access Points

Evil Twins

Jamming

Bluejacking

Bluesnarfing

Near Field Communication

War Driving and War Chalking

IV Attacks

Packet Sniffing

Wireless Replay Attacks

Sinkhole Attacks

WEP and WPA Attacks

WPS Attacks

Topic F: Physical Threats and Vulnerabilities

Physical Security

Physical Security Threats and Vulnerabilities

Hardware Attacks

Environmental Threats and Vulnerabilities

Lesson 02 Review

Lesson 03 - Managing Data, Application, and Host Security

Topic A: Manage Data Security

Layered Security

Defense in Depth

What Is Data Security?

Data Security Vulnerabilities

Data Storage Methods

Data Encryption Methods

Hardware-Based Encryption Devices

Types of Hardware-Based Encryption Devices

Data States

Permissions and Access Control Lists

Handling Big Data

Data Policies

Guidelines for Managing Data Security

Demo - Managing Data Security

Topic B: Manage Application Security

What Is Application Security?

Patch Management

Application Security Methods

Input Validation

Input Validation Vulnerabilities

Client-Side and Server-Side Validation

Error and Exception Handling

XSS

XSRF

Cross-Site Attack Prevention Methods

Fuzzing

Web Browser Security

Demo - Configuring a Web Browser

Guidelines for Establishing Web Browser Security

NoSQL Databases

Database Security

Guidelines for Managing Application Security

Topic C: Manage Device and Host Security

Hardening

Demo - Hardening a Server

Operating System Security

Operating System Security Settings

TCB

Security Baselines

3h 4m

Software Updates

Application Blacklisting and Whitelisting

Logging

Auditing

Demo - Implementing Auditing

Anti-malware Software

Types of Anti-malware Software

Virtualization Security Techniques

Hardware Security Controls

Non-standard Hosts

Security Controls for Non-standard Hosts

Strong Passwords

Guidelines for Establishing Device and Host Security

Topic D: Manage Mobile Security

Mobile Device Types

Mobile Device Vulnerabilities

Mobile Device Security Controls

Mobile Application Security Controls

BYOD Controls

Guidelines for Managing Mobile Security

Lesson 03 Review

Lesson 04 - Implementing Network Security

3h 9m

Topic A: Configure Security Parameters on Network Devices and Technologies

Network Components

Network Devices

Demo - Configuring Firewall Parameters

Network Analysis Tools

IDS

NIDS

Demo - Configuring a Network Intrusion Detection System

Wireless IDS

IPS

NIPS

WIPS

Types of Network Monitoring Systems

VPN

VPN Concentrator

Web Security Gateways

Topic B: Network Design Elements and Components

NAC

DMZ

VLAN

Subnet

NAT

Remote Access

Telephony Components

Virtualization

Cloud Computing

Cloud Computing Deployment Models

Cloud Computing Service Types Topic C: Implement Networking Protocols and Services OSI Model OSI Model and Security TCP/IP DNS HTTP SSL/TLS **HTTPS** SSH **SNMP ICMP IPSec** Demo - Securing Network Traffic Using IP Security iSCSI Fibre Channel **FCoE** Telnet **NetBIOS** File Transfer Protocols Ports and Port Ranges Demo - Installing an IIS Web Server Topic D: Apply Secure Network Administration Principles Rule-Based Management Network Administration Security Methods Unified Threat Management Guidelines for Applying Network Security Administration Principles Topic E: Secure Wireless Traffic Wireless Networks Wireless Antenna Types 802.11 Standards Wireless Security Protocols VPNs and Open Wireless Wireless Security Methods Captive Portals Site Surveys Guidelines for Securing Wireless Traffic Demo - Securing Wireless Traffic Lesson 04 Review Lesson 05 - Implementing Access Control, Authentication, and Account Management 1h 17m Topic A: Access Control and Authentication Services **Directory Services** LDAP **LDAPS** Common Directory Services Demo - Backing Up Active Directory Remote Access Methods

Tunneling

Remote Access Protocols

HOTP TOTP PAP **CHAP** Guidelines for Securing Remote Access PGP **RADIUS TACACS** Kerberos SAML **Identity Management**

Topic B: Implement Account Management Security Controls

Account Management

Account Privileges

Account Policy

Multiple Accounts

Shared Accounts

Account Federation

Account Management Security Controls

Demo - Account Management Security Controls

Credential Management

Group Policy

Guidelines for Implementing Account Management Security Controls

Lesson 05 Review

Lesson 06 - Managing Certificates

Topic A: Install a CA Hierarchy

Digital Certificates

Certificate Authentication

PKI

PKI Components

CA Hierarchies

The Root CA

Public and Private Roots

Subordinate CAs

Offline Root CAs

CA Hierarchy Design Options

Demo - Installing a Certificate Authority

Topic B: Enroll Certificates

The Certificate Enrollment Process

Demo - Enrolling for Certificates

The Certificate Life Cycle

Certificate Life Cycle Management

Topic C: Secure Network Traffic by Using Certificates

The SSL Enrollment Process

Topic D: Renew Certificates

Certificate Renewal

Topic E: Back Up and Restore Certificates and Private Keys

Private Key Protection Methods

Key Escrow

57m

Private Key Restoration Methods The Private Key Replacement Process Topic F: Revoke Certificates Certificate Revocation Demo - Revoking Certificates

A CRL OCSP

Lesson 06 Review

Lesson 07 - Implementing Compliance and Operational Security

Topic A: Physical Security

Physical Security Controls

Physical Security Control Types

Environmental Exposures

Environmental Controls

Environmental Monitoring

Safety

Topic B: Legal Compliance

Compliance Laws and Regulations

Legal Requirements

Types of Legal Requirements

Forensic Requirements

Topic C: Security Awareness and Training

Security Policy Awareness

Role-Based Training

ΡII

Classification of Information

The Employee Education Process

User Security Responsibilities

Validation of Training Effectiveness

Topic D: Integrate Systems and Data with Third Parties

Business Partners

Social Media Networks and Applications

Interoperability Agreements

Risk Awareness

Data Sharing and Backups

Guidelines for Securely Integrating Systems and Data with Third Parties

Lesson 07 Review

Lesson 08 - Risk Management

Topic A: Risk Analysis

Risk Management

Security Assessment Types

Risk Types

Components of Risk Analysis

Phases of Risk Analysis

Risk Analysis Methods

Risk Calculation

Risk Response Strategies

Risk Mitigation and Control Types

50m

50m

Topic B: Implement Vulnerability Assessment Tools and Techniques Vulnerability Assessment Techniques Vulnerability Assessment Tools Topic C: Scan for Vulnerabilities The Hacking Process Ethical Hacking Vulnerability Scanning and Penetration Testing Types of Vulnerability Scans Demo - Scanning for Port Vulnerabilities Demo - Scanning for Password Vulnerabilities **Box Testing Methods** Security Utilities Topic D: Mitigation and Deterrent Techniques Security Posture DLP Demo - Capturing Network Data **Detection Controls and Prevention Controls** Risk Mitigation Strategies Types of Mitigation and Deterrent Techniques Failsafe, Failsecure, and Failopen Lesson 08 Review Lesson 09 - Troubleshooting and Managing Security Incidents 33m Topic A: Respond to Security Incidents Security Incident Management Computer Crime An IRP First Responders Chain of Custody Computer Forensics Order of Volatility **Basic Forensic Process** Basic Forensic Response Procedures for IT Big Data Analysis Guidelines for Responding to Security Incidents Topic B: Recover from a Security Incident **Basic Incident Recovery Process** Damage Assessment Recovery Methods An Incident Report Guidelines for Recovering from a Security Incident Lesson 09 Review Lesson 10 - Business Continuity and Disaster Recovery Planning 50m Topic A: Business Continuity A BCP BIA MTD **RPO RTO**

Continuity of Operations Plan

Alternate Sites

IT Contingency Planning

Succession Planning

Business Continuity Testing Methods

Topic B: Plan for Disaster Recovery

A DRP

Fault Tolerance

Redundancy Measures

Demo - Creating a RAID Array Through Software

High Availability

Disaster Recovery Testing and Maintenance

Guidelines for Planning for Disaster Recovery

Topic C: Execute DRPs and Procedures

The Disaster Recovery Process

Recovery Team

Secure Recovery

Backup Types and Recovery Plans

A Backout Contingency Plan

Secure Backups

Backup Storage Locations

Guidelines for Executing DRPs and Procedures

Lesson 10 Review

Course Closure

Total Duration: 16h 39m