

Graduate Course on **Computer Security**

Lecture 8: Intruder Models

Iliano Cervesato

`iliano@itd.nrl.navy.mil`

ITT Industries, Inc @ NRL - Washington DC

<http://www.cs.stanford.edu/~iliano/>

Outline

- What is an attack?
- Intruders
 - Real
 - Polynomial
 - Dolev-Yao
- Completeness of the Dolev-Yao intr.
- Type-Flaw attacks

Readings

Exercises for Lecture 8

Next ...

- Automated Verification

