

CISSP® Common Body of Knowledge Review

Information Security Governance & Risk Management Domain

Version: 5.10

CISSP Common Body of Knowledge Review by Alfred Ouyang is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/> or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

Information Security & Risk Management Domain ...1/3

The Information Security Governance and Risk Management domain entails the identification of an organization's information assets and the development, documentation, implementation, and updating of policies, standards, procedures, and guidelines that ensure confidentiality, integrity, and availability. Management tools such as data classification, risk assessment, and risk analysis are used to identify threats, classify assets, and to rate their vulnerabilities so that effective security measures and controls can be implemented.

Information Security & Risk Management Domain ...2/3

The candidate is expected to understand the planning, organization, roles, and responsibilities of individuals in identifying and securing organization's information assets; the development and use of policies stating management's views and position on particular topics and the use of guidelines, standards, and procedures to support the policies; security training to make employees aware of the importance of information security, its significance, and the specific security-related requirements relative to their position; the importance of confidentiality, proprietary, and private information; third party management and service level agreements related to information security; employment agreements, employee hiring and termination practices, and risk management practices, and tools to identify, rate, and reduce the risk to specific resources.

Information Security & Risk Management Domain ...3/3

New knowledge requirement for 2012 & 2013:

- Management knowledge in budget, metrics, and resources for security programs.
- Privacy requirements compliance. (Will this topic in the Legal, Regulations, Investigations and Compliance domain.)

Information Security & Risk Management Domain

Information Security Concept

- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)
- Risk Management
- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
- Project Management

Dimensions of Information Security Practice

- Area of Specialty
 - Securely Provision; Operate & Maintain; Protect & Defend; Investigate; Collect & Operate; Analyze; and Oversight & Development.
- Breadth of Disciplines
 - Families of security controls, security technologies, best-practices, etc. (e.g., CISSP, CISM, CISA)
- Depth of Knowledge
 - Systems/software/network engineering, cryptography, IT governance, vulnerability assessment, security certification & accreditation, etc.

Security Objectives

- Confidentiality
 - “Preserving authorized restriction on information access and disclosure, including means for protecting personal privacy and proprietary information.” (44 USC Sec. 3542)
- Integrity
 - “Guarding against improper information modification or destruction, and includes ensuring information non-repudiation and authenticity.” (44 USC Sec. 3542)
- Availability
 - “Ensuring timely and reliable access and use of information.” (44 USC Sec. 3542)

Security Implementation Principles

- Confidentiality, Integrity, Availability
- Need-to-know
 - Users should only have access to information (or systems) that enable them to perform their assigned job functions.
- Least privilege
 - Users should only have sufficient access privilege that allow them to perform their assigned work.
- Separation of duties
 - No person should be responsible for completing a task involving sensitive, valuable or critical information from the beginning to end.
 - No single person should be responsible for approving his/her own work.

Law, Regulations, and Policies:

- FISMA, SOX, GBL, National Security Act, USA PATRIOT ACT, etc.
 - OMB A-130, A-11, etc.
 - E.O. 13292, 12968, etc.
 - DoD 5200.1-R, etc.

Security Objectives:

- Confidentiality
- Integrity
- Availability

Standards and Best Practices

- NIST FIPS, SP 800-x, etc.
- COBIT, ITIL, Common Criteria
- ISO/IEC 27001, 21827, etc.
- DoDI 8500.2, 8510.01

Security Implementation Principles:

- Confidentiality, Integrity, Availability
- Need-to-Know
- Least Privilege
- Separation of Duties

Benchmarks and Guidelines:

- NIST National Checklist, DISA STIGs, CIS Benchmarks, etc.

Security Best Practices

- Confidentiality
- Integrity
- Availability
- Need-to-know
- Least privilege
- Separation of duties
- Job rotation
 - To reduce risk of collusion
 - To ensure no single point of failure
- Mandatory vacation
 - To allow auditors to review records

<http://youtu.be/b63hL4qq1Wq>

Relationships between Threat, Risk, and Countermeasure

- **Threat Agent.** An entity that may act on a vulnerability.
- **Threat.** Any potential danger to information life cycle.
- **Vulnerability.** A weakness or flaw that may provide an opportunity for a threat agent.
- **Risk.** The likelihood of a threat agent exploits the discovered vulnerability.
- **Exposure.** An instance of being compromised by a threat agent.
- **Countermeasure / safeguard.** An administrative, operational, or logical mitigation against potential risk(s).

Security Controls

“Security controls are the management, operational, and technical safeguards or countermeasures employed within an organizational information system to protect the confidentiality, integrity, and availability of the system and its information.”

- What security controls are needed to adequately mitigate the risk incurred by the use of information and information systems in the execution of organizational missions and business functions?
- Have the selected controls or is there a realistic plan for their implementation?
- What is the desired or required level of assurance (i.e., grounds for confidence) that the selected security controls, as implemented are effective in their application?

Categories of Security Controls ...^(1/4)

- Management (Administrative) Controls.
 - Policies, Standards, Processes, Procedures, & Guidelines
 - Administrative Entities: Executive-Level, Mid.-Level Management
- Operational (and Physical) Controls.
 - Operational Security (Execution of Policies, Standards & Process, Education & Awareness)
 - Service Providers: IA, Program Security, Personnel Security, Document Controls (or CM), HR, Finance, etc
 - Physical Security (Facility or Infrastructure Protection)
 - Locks, Doors, Walls, Fence, Curtain, etc.
 - Service Providers: FSO, Guards, Dogs
- Technical (Logical) Controls.
 - Access Controls, Identification & Authorization, Confidentiality, Integrity, Availability, Non-Repudiation.
 - Service Providers: Enterprise Architect, Security Engineer, CERT, NOSC, Helpdesk.

Categories of Security Controls ...^(2/4)

CLASS	FAMILY	IDENTIFIER
Management	Risk Assessment	RA
	Planning	PL
	System and Services Acquisition	SA
	Security Assessment and Authorization	CA
	Program Management	PM
Operational	Personnel Security	PS
	Physical and Environmental Protection	PE
	Contingency Planning	CP
	Configuration Management	CM
	Maintenance	MA
	System and Information Integrity	SI
	Media Protection	MP
	Incident Response	IR
	Awareness and Training	AT
Technical	Identification and Authentication	IA
	Access Control	AC
	Audit and Accountability	AU
	System and Communications Protection	SC

Categories of Security Controls ...^(3/4)

- Committee for National Security System (CNSS) Instruction No. 1253
 - Harmonize definition of security controls by leveraging NIST SP 800-53, Rev. 4.
 - Facilitate reciprocity of system certifications between National Security Community.
 - Selection of security controls are based on risks in meeting security objectives, rather than FIPS 199 high-water mark (HWM) approach.
 - Provides “control profiles” to facilitate selection of security controls.

SC (post-RA)_{NSS} = {**(confidentiality, impact)**, **(integrity, impact)**, **(availability, impact)**}, where the acceptable values for potential impact are low, moderate, or high.

Categories of Security Controls ...^(4/4)

ISO/IEC 27001:2005, *Information Technology – Security Techniques – Security Management System – Requirements*

CONTROL CATEGORY	SUB-CATEGORY OF CONTROLS
Security Policy	Information security policy
Organization of Information Security	Internal organization; External parties
Asset Management	Responsibility for assets; Information classification
Human Resource Security	Prior to employment; During employment; Termination or change of employment
Physical and Environmental Security	Secure areas; Equipment security
Communications and Operations Management	Operational procedures and responsibilities; Third party service delivery management; System planning and acceptance; Protection against malicious and mobile code; Back-up; Network security management; Media handling; Exchange of information; Electronic commerce services; Monitoring
Access Control	Business requirement for access control; User access management; User responsibilities; Network access control; Operating system access control; Application and information access control; Mobile computing and teleworking
Information Systems Acquisition, Development, and Maintenance	Security requirements of information systems; Correct processing in applications; Cryptographic controls; Security of system files; Security in development and support processes; Technical vulnerability management
Information Security Incident Management	Reporting information security events and weaknesses; Management of information security incidents and improvements
Business Continuity Management	Information security aspects of business continuity management
Compliance	Compliance with legal requirements; Compliance with security policies and standards, and technical compliance; Information system audit considerations

Concept of Security Requirements

- Assurance requirements
Example:
SC-3: Security Function Isolation. The information system isolates security functions from non-security functions.
- Functional requirements
Example:
 - VLAN technology shall be created to partition the network into multiple mission-specific security domains.
 - The integrity of the internetworking architecture shall be preserved by the access control list (ACL).

Concept of Security Requirements & Common Criteria (ISO/IEC 15408)

- The new draft NIST SP 800-53, Rev. 4 now maps its security controls to Common Criteria

Reference:

- Draft NIST SP 800-53, Rev. 4, *Security and Privacy Controls for Federal Information Systems and Organizations*, February 2013.
- ISO/IEC 15408, *Common Criteria Evaluation & Validation Scheme (CCEVS)*, Version 2.3, August 2005.

Types of Security Controls

- **Directive Controls.** Often called administrative controls, these are intended to advise employees of the behavior expected of them during their interfaces with or use the organization's information systems.
- **Preventive Controls.** Included in preventive controls are physical, administrative, and technical measures intended to preclude actions violating policy or increasing risk to system resources.
- **Detective Controls.** Detective controls involve the use of practices, processes, and tools that identify and possibly react to security violations.
- **Corrective Controls.** Corrective controls also involve physical, administrative, and technical measures designed to react to detection of an incident in order to reduce or eliminate the opportunity for the unwanted event to recur.
- **Recovery Controls.** Once an incident occurs that results in the compromise of integrity or availability, the implementation of recovery controls is necessary to restore the system or operation to a normal operating state.

Due Care vs. Due Diligence

- Due Care
 - Policies and implemented actions that an organization has taken to minimize risk to its tangible and intangible assets (i.e. information assets, customers, employees, resources and reputation.)
- Due Diligence
 - Continual actions that an organization are doing to protect and minimize risk to its tangible and intangible assets.

Defense-in-Depth Model – Rings of Protection

- Ring number determines the access level.
- A program may access only data that resides on the same ring, or a less privileged ring.
- A program may call services residing on the same, or a more privileged ring.
- Ring 0 contains kernel functions of the OS.
- Ring 1 contains the OS.
- Ring 2 contains the OS utilities.
- Ring 3 contains the applications.

Defense-in-Depth Model – Information Security

References

- NSA IA Solution Directions, *Information Assurance Technical Framework*, Release 3.1
- ISO/IEC 27002:2005, *Code of Practice for Information Security Management*

Defense-in-Depth Model – Physical Security

Questions:

- What are the three security objectives?
 -
 -
 -
- What are the six security implementation principles?
 -
 -
 -
 -
 -
 -

Answers:

- What are the three security objectives?
 - Confidentiality
 - Integrity
 - Availability
- What are the six security implementation principles?
 - Confidentiality
 - Integrity
 - Availability
 - Need to know
 - Least privilege
 - Separation of duties

Questions:

- What are the eight security “best practices”?
 -
 -
 -
 -
 -
 -
 -
 -
- What are the three categories of security controls?
 -
 -
 -

Answers:

- What are the eight security “best practices”?
 - Confidentiality
 - Integrity
 - Availability
 - Need to know
 - Least privilege
 - Separation of duties
 - Job rotation
 - Mandatory vacation
- What are the three categories of security controls?
 - Management (Administrative)
 - Operational (and Physical)
 - Technical (Logical)

Information Security Management Domain

- Information Security Concept
- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)
- Risk Management
- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
- Project Management

Information Security Management Planning

- Information Security Governance
- Information Classification
- Systems and Services Acquisition & Development
- Risk Management
- Certification & Accreditation
- Security Assessment

Typical Outputs:

- Policies, Standards, and Procedures
- System Security Plan (SSP) or System Security Authorization Agreement (SSAA)
- ST&E Report, Risk Statement, and POA&M for Risk Mitigation

DoD Information Assurance Program – Competencies

DoD takes risk management approach to define core competencies of any DoD IA Programs...

- The ability to assess security needs and capabilities
(Risk Management – Assess, Mitigate & Evaluate)
- The ability to develop a purposeful security design or configuration that adheres to a common architecture and maximizes the use of common services (ISSE, IATF)
- The ability to implement required controls and safeguards (ISSE Process)
- The ability to test and verify (ST&E, CT&E)
- The ability to manage changes to an established baseline in a secure manner (CM, Continuous Monitoring)

Reference: DoDI 8500.2, *Information Assurance (IA) Implementation*, February 6, 2003

Information Security Management Domain

- Information Security Concept
- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)
- Risk Management
- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
- Project Management

Information Security Governance

- Policy. Management directives that establish expectations (goals & objectives), and assign roles & responsibilities
- Standards. Functional specific mandatory activities, actions, and rules
- Process & Procedure. Step-by-step implementation instructions
- Guideline. General statement, framework, or recommendations to augment process or procedure

Policies

Policies:

- Explain laws, regulations, business/mission needs, and management expectations (goals & objectives).
- Identify roles and delineate responsibilities.

Examples:

- Executive Orders, Presidential Directives
 - E.O. 13526, PDD-67, HSPD-7, etc.
- Federal (/Civil)
 - OMB Circulars: A-11, A-130, etc.
- Military
 - DoD Directives, Instructions, Manuals, etc.
- Intelligence
 - Director, Central Intelligence Directives (DCID).

Policies – Roles & Responsibilities

- In order to have an effective security program, the roles, responsibilities and authority must be clearly communicated and understood by all.
 - **Information owner.** Executive management are responsible for the protection of information assets. (Tangible and Intangible)
 - C[X]Os
 - Functional managers
 - Solutions providers
 - Configuration Management (CM) /CCB
 - **Information custodian.** Information security professionals are delegated with responsibilities to provide security services that supports the execution of business processes within an organization.
 - Security managers / officers
 - Security administrators (network, systems, databases, etc.)
 - Security analysts
 - Network, system, database administrators
 - Application owner (i.e.
 - **Information user.** End users are responsible for safeguarding & handling of information. (i.e. marking & labeling, printing, transporting, NdA, etc.)
 - Line managers
 - Analyst
 - **Information (systems) auditor.** The auditors provide independent assessment of the security of information and/or information systems.
 - Military: White, Blue & Red Teams, IGs
 - Commercial: Auditors, Black-hat Teams

Standards

Standards:

- **Mandatory** activities, actions, and rules for the execution of management (or administrative) policies

Examples:

- Federal (/ Civil)
 - Federal Information Processing Standards (FIPS)
- Military
 - DoD Regulations, DoD Manuals, etc.
- Intelligence
 - Director, Central Intelligence Directives (DCID)
- Commercial (/ Industry)
 - ISO/IEC 27001, BS 7799, etc.

Standards

- DoD 5200.28-STD *Trusted Computer System Evaluation Criteria* ([TCSEC](#))
 - Evaluates Confidentiality.
- Information Technology Security Evaluation Criteria ([ITSEC](#))
 - Evaluates Confidentiality, Integrity and Availability.
- [Common Criteria \(CC\)](#)
 - Provided a common structure and language.
 - It's an International standard ([ISO 15408](#)).

Standards – ISO/IEC 27001:2005

- ISO/IEC 27001 is an **Information Security Management System Standard.**
- Commercially, the systems are certified based on meeting ISO/IEC 27001 (not ISO/IEC 27002!)
- ISO/IEC 27002:2005 is a “Code of practice” for information security management

Reference:

ISO/IEC 27001:2005, *Information Security Management Systems - Requirements*, 2005.
ISO/IEC 27002:2005, *Code of Practice for Information Security Management*, 2005.

Process & Procedure

Process & Procedure:

- Step-by-step explanation of how to implement or execute security instructions.

Examples:

- System Development Life Cycle (SDLC) System & Services Acquisition Process
 - Project Planning and Management Process
 - Change Control Process
 - Risk Management Process
 - Certification & Accreditation Process
- Standard Operations Procedure (SOP)
- Incident Management Process
- Contingency Planning Process
- Security Assessment Process

Guidelines

Guidelines:

- Frameworks or recommendations that facilitate implementation of policies, standards, processes, and procedures.

Examples:

- Federal (/ Civil)
 - NIST Special Publications (NIST SP 800 series).
- Military
 - NSA-IATF, NSA-IAM, NSA-IEM.
 - NSA SNAC SCGs, DISA FSO STIGs.
- Commercial
 - ISO/IEC 17799: 2005.
 - CIS Benchmarks.

Question:

- What are the four types of documents that provide governance to IT security?
 -
 -
 -
 -

Answer:

- What are the four types of documents that provide governance to IT security?
 - Policy
 - Standard
 - Procedure (or Manual)
 - Guideline

Information Security Management Domain

- Information Security Concept
- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)
- Risk Management
- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training & Awareness

Information Classification

- Identifies and characterizes the critical information assets (i.e. sensitivity)
- Explains the level of safeguard (protection level) or how the information assets should be handled (sensitivity and confidentiality)

Commercial

- Public
- Private / Sensitive
- Confidential / Proprietary

Military and Civil Gov.

- Unclassified
- Sensitive But Unclassified (SBU)
- Confidential
- Secret
- Top Secret

Example: Executive Order 13526

- Who can best determine the sensitivity of information?
 - Information owner
- Example: E.O. 13526, *Classified National Security Information*, Dec. 29, 2009
 - President, VP, agency heads, official designated by the President, and delegated USG officials
 - It specifically identifies what information shall be classified
 - a) military plans, weapons systems, or operations;
 - b) foreign government information;
 - c) intelligence activities (including special activities), intelligence sources or methods, or cryptology;
 - d) foreign relations or foreign activities of the United States, including confidential sources;
 - e) scientific, technological, or economic matters relating to the national security;
 - f) United States Government programs for safeguarding nuclear materials or facilities;
 - g) vulnerabilities or capabilities of systems, installations, infrastructures, projects, plans, or protection services relating to the national security; or
 - h) the development, production, or use of weapons of mass destruction.

Example: DoD Manual 5200.01 Vol. 1 to Vol. 4

DoDM 5200.01, *DoD Information Security Program*,
February 24, 2012.

- Volume 1: Overview, Classification, and Declassification
- Volume 2: Marking of Classified Information
- Volume 3: Protection of Classified Information
- Volume 4: Controlled Unclassified Information (CUI)

(for meeting the E.O. 13556, *Controlled Unclassified Information*, November 4, 2010.)

Questions:

- What is the importance of information classification?
 -
- When should the sensitivity and the protection level should be determined in the system life cycle?
 -
- What is the importance of FIPS 199?
 -

Answers:

- What is the importance of information classification?
 - Explains the **sensitivity** of the information, and the **level of protection** required to meet the security objectives
- When should the sensitivity and the protection level should be determined in the system life cycle?
 - At the **Initial Phase**. It is a part of system characterization activity
- What is the importance of FIPS 199?
 - Explains the sensitivity of the information in terms of **impact in meeting the security objectives**

Notes on NIST SP 800-59

The information classification concept is also implemented for information systems that store, process, and distribute national security information...

- NIST SP 800-59, *Guideline for Identifying an Information System as a National Security System*, August 2003.
 - It's a guideline for identification only,
 - It does not discuss how information should be managed, and
 - Agencies have to establish their own policies

Information Security Management Domain

- Information Security Concept
- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)
- Risk Management
- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
- Project Management

System Development Life Cycle (SDLC) Models

- Waterfall Development Models
 - [Waterfall](#): DoD-STD-2167A (replaced by MIL-STD-498 on 11/1994).
 - [Modified Waterfall](#): MIL-STD-498 (cancelled on 5/1998)
 - [ISO/IEC 12207, Software Life Cycle Processes](#) ([IEEE/EIA 12207](#) US implementation) (based on MIL-STD-499B)
 - [ISO/IEC 15288, Systems Engineering – System Life Cycle Processes](#) ([IEEE std 1220 – 2005](#), US implementation)

- Iterative Development Models
 - Boehm's [Spiral Model](#).
 - [Rapid Application Development](#) (RAD) & Joint Application Development (JAD)

Waterfall Development Models

- Classic Waterfall:
DoD-STD-2167A

- Modified Waterfall:
MIL-STD-498

Boehm's Spiral Model

Rapid Application Development (RAD) Model

- Iterative, but spiral cycles are much smaller.
- Risk-based approach, but focus on “good enough” outcome.
- SDLC fundamentals still apply...
 - Requirements, configuration, and quality management, design process, coding, test & integration, technical and project reviews etc.

Reference:

- S. McConnell III, *Rapid Development: Taming Wild Software Schedules*
- <http://www.cs.bgsu.edu/materi/domains/RAD.htm>

Incremental Commitment Model

Reference: B. Boehm, J.A. Lane, *Using the Incremental Commitment Model to Integrate System Acquisition, Systems Engineering, and Software Engineering*, CrossTalk, October 2007.

Other SDLC Models – Modified Waterfall w/ Subprojects

Reference: *Rapid Development: Taming Wild Software Schedules*, Steve McConnell, Microsoft Press, 1996

Other SDLC Models – Evolutionary Prototyping

- The system concept is refined continuously...
 - The focus is on “good enough” concept, requirements, and prototype.
 - However, it is difficult to determine level of effort (LOE), cost, and schedule.

Reference: *Rapid Development: Taming Wild Software Schedules*, Steve McConnell, Microsoft Press, 1996

Are there other SDLC models?

- Have you heard of “Rugged DevOps”?
- Rugged DevOps*
 - Idea observed from cloud computing...
 - 2009, Flickr reported 10 deployments per day
 - Amazon EC2 reported in May 2011:**
 - Mean time between deployments: **11.6 seconds**
 - Maximum # of deployments in an hour: **1,079**
 - Mean # of hosts simultaneously receiving a deployment: **10k**
 - Maximum # of hosts simultaneously receiving a deployment: **30k**

Reference:

* J. Gorman, G. Kim, *Security is Dead. Long Live Rugged DevOps: IT at Ludicrous Speed*, RSA Conference 2012 (<http://www.slideshare.net/realgenekim/security-is-dead-long-live-rugged-devops-it-at-ludicrous-speed>)

** Jon Jenkins, Velocity Culture, O'Reilly Velocity 2011, (<http://www.youtube.com/watch?v=dxk8b9rSKOo>)

Philosophy behind the Rugged DevOps

- Seamless integration of software development and IT operations
- Focus on the “big picture” rather than security controls
 - Standard configuration
 - Process discipline
 - Controlled access to production systems
- Results
 - 75% reduction in outages triggered by software deployment since 2006
 - 90% reduction in outage minutes triggered by software deployments
 - Instantaneous automated rollback
 - Reduction in complexity
- Back to our study...

Reference:

- Jon Jenkins, *Velocity Culture*, O'Reilly Velocity 2011, (<http://www.youtube.com/watch?v=dxk8b9rSKOo>)

History of Systems/Software Engineering Process Standards

Software & System Engineering Management Processes

- There are more and more “software-intensive” systems...
 - Systems are getting more complex. Hardware problems are often addressed through software;
 - Operating environments are stochastic. Software are more flexible than hardware.
- As SDLC models evolves, management processes are evolving too...
 - [DoD-STD-2167A](#): Waterfall SDLC + SE Process
 - [MIL-STD-498](#): Modified Waterfall SDLC + SE Process
 - [IEEE 1220](#): System Engineering Process
 - [ISO 12207](#): Software + System Engineering Mgmt Process
 - [ISO 15288](#): System Engineering Mgmt Process

DoD-STD-2167A – System Engineering Process

Reference: DoD-STD-2167A, *Defense System Software Development*, February 29, 1988

ISO/IEC 15288:2008, System Life Cycle Processes

- ISO/IEC 15288* encompasses:
 - Systems/software engineering processes (Technical Processes)
 - Project management processes
 - Project support infrastructure (Organizational Project-Enabling Processes)
 - Contract/business management processes (Agreement Processes)

* Note: ISO/IEC 15288 is identical to IEEE Std 15288

ISO/IEC 12207:2008, Software Life Cycle Processes

* Note: ISO/IEC 12207 is identical to IEEE Std 12207

System Context Processes

Agreement Processes

- Acquisition Process
- Supply Process

Project Processes

- Project Planning Process
- Project Assessment and Control Process
- Decision Management Process
- Risk Management Process
- Configuration Management Process
- Information Management Process
- Management Process

Technical Processes

- Stakeholder Requirements Definition Process
- Requirements Analysis Process
- Architecture Design Process
- Implementation Process
- Integration Process
- Verification Process
- Transition Process
- Validation Process
- Operation Process
- Maintenance Process
- Disposal Process

Software Specific Processes

SW Implementation Processes

- Software Implementation Process
- Software Requirements Analysis Process
- Software Architectural Design Process
- Software Detailed Design Process
- Software Construction Process
- Software Integration Process
- Software Qualification Testing Process
- Validation Process

SW Support Processes

- Software Documentation Process
- Software Configuration Management Process
- Software Quality Assurance Process
- Software Verification Process
- Software Validation Process
- Software Review Process
- Software Audit Process
- Software Problem Resolution Process

Software Reuse Processes

- Domain Engineering Process
- Reuse Program Management Process
- Reuse Asset Management Process

IEEE std 1220, System Engineering Process

IEEE 1220: System Life Cycle (SLC)

System Life Cycle (SLC)

1. Initiation Phase (IEEE 1220: Concept Stage)

- Survey & understand the policies, standards, and guidelines.
- Identify information assets (tangible & intangible).
- Define information security categorization & protection level.
- Conduct business impact analysis (BIA) (a.k.a. risk assessment).
- Define rules of behavior & security CONOPS.

2. Acquisition / Development Phase (IEEE 1220: Development Stage)

- Define security requirements and select security controls.
- Assess system risk.
- Perform cost/benefit analysis (CBA).
- Security planning (based on risks & CBA).
- Practice Information Systems Security Engineering (ISSE) Process to develop security controls.
- Develop security test & evaluation (ST&E) plan.

Systems Life Cycle (SLC)

3. Implementation Phase (IEEE 1220: Production Stage)

- Implement security controls in accordance with baseline system design and update system security plan (SSP).
- Integrate system
- Perform Security Certification & Accreditation of target system.

4. Operations / Maintenance Phase (IEEE 1220: Support Stage)

- Review operational readiness.
- Configuration management & perform change control.
- Continuous monitoring of security posture
- Perform periodic security assessment.

5. Disposition Phase (IEEE 1220: Disposal Stage)

- Preserve information. archive and store electronic information
- Sanitize media. Ensure the electronic data stored in the disposed media are deleted, erased, and over-written
- Dispose hardware. Ensure all electronic data resident in hardware are deleted, erased, and over-written (i.e. EPROM, BIOS, etc.)

Information System Security Engineering (ISSE) Process

- Phase 1: Discover Information Protection Needs
 - Ascertain the system purpose.
 - Identify information asset needs protection.
- Phase 2: Define System Security Requirements
 - Define requirements based on the protection needs.
- Phase 3: Design System Security Architecture
 - Design system architecture to meet on security requirements.
- Phase 4: Develop Detailed Security Design
 - Based on security architecture, design security functions and features for the system.
- Phase 5: Implement System Security
 - Implement designed security functions and features into the system.
- Phase 6: Assess Security Effectiveness
 - Assess effectiveness of ISSE activities.

System Life Cycle (SLC) and System Development Life Cycle (SDLC)

Examples of SDLC and Systems Engineering Activities

IEEE 1220, Application and Management of the Systems Engineering Process

Concept Stage

Development Stage

Production Stage

Operations & Maintenance

Defense Acquisition Life Cycle (DoD 5000)

User needs & Technology Opportunities

Concept Refinement

Technology Development

System Development & Demonstration

Production and Deployment

Operations & Support

IRS Enterprise Life Cycle (ELC)

Vision & Strategy

Project Initiation

Domain Architecture

Preliminary Design

Detailed Design

System Development

System Deployment

Operations & Maintenance

FBI Information Technology Life Cycle Management Directive (IT LCMD)

Concept Exploration

Requirements Development

Acq. Planning

Source Select'n.

Design

Develop & Test

Implementation & Integration

Operations & Maintenance

Systems Engineering (SE) Tasks

Discover Mission/Business Needs

Define System Requirements

Design System Architecture

Develop Detailed System Design

Implement System Design

Sustainment

Information Systems Security Engineering (ISSE) Tasks

Discover Information Protection Needs

Define Security Requirements

Design System Security Architecture

Develop Detailed System Security Controls

Implement Security Controls

Continuous Monitoring

We need to do more on understanding the mission/business needs and align to EA

It starts at the beginning of a SDLC...

IEEE 1220	DoD Acquisition SDLC	Key System Engineering Tasks	Key Security Engineering Tasks*
Concept Stage	User Needs & Technology Opportunities	Task 1: Discover Mission/Business Needs <ul style="list-style-type: none"> Understand customer's mission/business goals (i.e., initial capability, project risk assessment) 	Task 1: Discover Information Protection Needs <ul style="list-style-type: none"> Understand customer's information protection needs (i.e., infosec. risk assessment)
	Concept Refinement	<ul style="list-style-type: none"> Understand system concept of operations (CONOPS) 	<ul style="list-style-type: none"> Understand operating environment (i.e., sensitivity of information assets, mode of operations)
		<ul style="list-style-type: none"> Create high-level entity-data relations model (i.e., system context diagram) 	<ul style="list-style-type: none"> Create information management model (IMM)
		<ul style="list-style-type: none"> Define engineering project strategy and integrate into the overall project strategy 	<ul style="list-style-type: none"> Define information protection policy (IPP) and integrate into the project strategy
	Milestone A	Task 6: Assess project performance in meeting mission/business needs	

* Reference: *Information Assurance Technical Framework* (IATF), Release 3.1

- Key Deliverables
 - Mission Needs Statement / Project Goal(s) and Objectives
 - System Capabilities
 - Preliminary CONOPS
 - Preliminary System Context Descriptions
 - Project Risk Assessment
 - Draft System Engineering Management Plan (SEMP)

IEEE 1220	DoD Acquisition SDLC	Key System Engineering Tasks	Key Security Engineering Tasks
Development Stage	Technology Development	Task 2: Define System Requirements	Task 2: Define Security Requirements
		<ul style="list-style-type: none"> • Refine system context (e.g., functional components) 	
		<ul style="list-style-type: none"> • Define system requirements (e.g., functional, performance, operational, support, etc.) • Refine CONOPS 	<ul style="list-style-type: none"> • Select assurance requirements and define security functional requirements • Refine IMM and SSP
	System Development & Demonstration	• Baseline system requirements	
		Task 6: Assess project performance in meeting mission/business needs	
		Task 3: Design System Architecture	Task 3: Design System Security Architecture
	Milestone B	<ul style="list-style-type: none"> • Determine & select architecture framework 	
		<ul style="list-style-type: none"> • Design system architecture and allocate system requirements to subsystems and components (i.e., RTM) 	<ul style="list-style-type: none"> • Allocate system security requirements to subsystems and service components (i.e., RTM) • Analyze gaps (i.e., risk assessment)
		Task 4: Develop Detailed System Design (Logical & Physical)	Task 4: Develop Detailed System Security Design (Logical & Physical)
	Milestone C	<ul style="list-style-type: none"> • Refine entity-data relations model (i.e., UML diagrams, data-flow, network, etc.) • Perform system synthesis analysis to assure system integration (i.e., system design, system architecture, system requirements, and project mission/business needs) 	<ul style="list-style-type: none"> • Refine IMM, embed security controls into system design products (i.e., UML, data-flow, network, etc.)
		Task 6: Assess project performance in meeting mission/business needs	

- Key Deliverables
 - System Requirements
 - Functional Definitions (+ allocation of system requirements)
 - System Architecture (Contextual + Logical)
 - Detailed System Design (Logical + Physical)
 - Requirements Traceability Matrix (RTM)

IEEE 1220	DoD Acquisition SDLC	Key System Engineering Tasks	Key Security Engineering Tasks
	Production and Deployment	<p>Task 5: Implement System Design</p> <ul style="list-style-type: none"> • Procure system components / construct system • Code/ customize/ configure system functional components • Conduct code inspection/ walk-through/ unit test • Perform system integration <p>Task 6: Assess project performance in meeting mission/business needs</p> <ul style="list-style-type: none"> • Conduct system test • Generate system operations procedure (SOP) and users guide/ manual • Conduct system readiness review • Conduct system acceptance test 	<p>Task 5: Implement Security Controls</p> <ul style="list-style-type: none"> • Conduct security test & evaluation (ST&E) • Generate SOP (a.k.a. trusted facility manual (TFM)), Incident response plan, business continuity plan (BCP) • Obtain system certification • Deploy system • Assess security effectiveness • Obtain approval to operate (ATO)

- **Key Deliverables**
 - Implement detailed system design
 - Perform test & evaluations (unit, system, security tests)
 - Test reports
 - Standard Operating Procedure (SOP) + User Manuals
 - Deploy system
 - Conduct acceptance tests

System Life Cycle (SLC) and System Development Life Cycle (SDLC)

Example of SDLC in a Defense Acquisition Lifecycle

Example: SDLC in a Defense Acquisition Lifecycle

- Security engineering is ubiquitously in...
 - Planning, Programming, Budget & Execution (PPBE) Process
 - Joint Capabilities Integration & Development System (JCIDS) process
 - Management & Oversight process (Project/Program Management), and
 - Systems engineering process

Questions:

- What classic system development life cycle (SDLC) model allows system engineers go back to the previous step?
 -
- What iterative SDLC model allows system engineers to evaluate, refine, plan and construct an information system utilizing a series of prototypes ?
 -
- Which SDLC model requires formal verification and validation of requirements at the unit-level, system-level, and operational-level?
 -

Questions:

- What classic system development life cycle (SDLC) model allows system engineers go back to the previous step?
 - Modified Waterfall
- What iterative SDLC model allows system engineers to evaluate, refine, plan and construct an information system utilizing a series of prototypes ?
 - Spiral Model
- Which SDLC model requires formal verification and validation of requirements at the unit-level, system-level, and operational-level?
 - The V-Model, IEEE 12207 or ISO/IEC 12207

Information Security Management Domain

- Information Security Concepts
- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)

Risk Management

- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
- Project Management

What is a Risk?

- **Risk** is the relationship between the likelihood of a loss and the potential impact to the business (/ mission).
- For information security, risk is defined as:
 - The likelihood of a threat agent (a threat) exploiting vulnerabilities in a “system” (/ system of systems), where “system” = people + process + technology; and
 - The potential impact of a successful attack to an organization’s information operations.

Relationship between Threat, Risk, and Countermeasure

- **Threat Agent.** An entity that may act on a vulnerability.
- **Threat.** Any potential danger to information life cycle.
- **Vulnerability.** A weakness or flaw that may provide an opportunity for a threat agent.
- **Risk.** The likelihood of a threat agent exploits a discovered vulnerability.
- **Exposure.** An instance of being compromised by a threat agent.
- **Countermeasure / safeguard.** An administrative, operational, or logical mitigation against potential risk(s).

Threat to Information Operations

- Operations are getting better at addressing insider threats

- Most of threats are from external threat agents

Risk Management Practice

- Risk management practice is composed of:
 - **Risk assessment** activities: risk identification, risk analysis, and risk prioritization
 - **Risk control** activities: risk management planning, risk resolution, and risk monitoring

“All Security Involves Trade-offs”

- Step 1: What assets are you trying to protect?
- Step 2: What are the risks to these assets?
- Step 3: How well does the security solution mitigate those risks?
- Step 4: What other risks does the security solution cause?
- Step 5: What cost and trade-offs does the security solution impose?
- And looking out for the “black swan”...

高斯公司總經理多米尼克·施耐耳：「全球第一本資訊安全經典之作」
◎內容簡介、序文、附錄、註解與參考文獻等內容均為原版未刪減。

Reference:

- *Beyond Fear: Thinking Sensibly About Security in an Uncertain World*, Bruce Schneier, Springer, 2003.
- *The Black Swan: The Impact of the Highly Improbable*, Nassim Nicholas Taleb, Random House, 2007.

Current State of Insecurity in Federal Agencies

- “The 25 major agencies of Federal government continue to improve information security performance relative to C&A rate and testing of contingency plans and security controls.” – OMB FY 2008 Report to Congress on Implementation of FISMA.

% of System with a:	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009
Certification and Accreditation (C&A)	85%	88%	92%	96%	95%
Tested Contingency Plan	61%	77%	86%	92%	86%
Tested Security Controls	72%	88%	95%	93%	90%
Total Systems Reported	10,289	10,595	10,304	10,679	12,930

- # of security incidents keeps growing* ...

Incident Categories	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009
1. Unauthorized Access	304	706	2,321	3,214	4,848
2. Denial of Service	31	37	36	26	48
3. Malicious Code	1,806	1,465	1,607	2,274	6,977
4. Improper Usage	370	638	3,305	3,762	6,148
5. Scans/Probes/Attempted Access	976	1,388	1,661	1,272	1,152
6. Under Investigation	82	912	4,056	7,502	10,826
Total Incidents Reported	3,569	5,146	12,986	18,050	29,999

* Source: OMB and US-CERT

C&A ≠ Risk Management

- “... seven years after the passage of FISMA and approximately \$40 billion later, I am troubled to learn that the Office of Management and Budget does not track how much agencies spend on cyber security or measure whether those expenditures actually resulted in improved security.” * – Senator Tom Carper
 - For FY08, OMB reported 93% of federal information systems had their security controls tested.
 - Yet, between FY05 and FY09, the total number of reported security incidents had increased by over 740%.**

Source:

* Congressional hearing: *More Security, Less What Makes Sense for our Federal Cyber Defense*, October 29, 2009.

** US-CERT

Fundamental revisited

- **Risk assessment** activities: risk identification, risk analysis, and risk prioritization
- **Risk control** activities: risk management planning, risk resolution, and risk monitoring

Risk Assessment Process

Reference:

- NIST SP 800-30, Rev. 1, *Guide for Conducting Risk Assessments*, Sept. 2011

Risk Assessment Methods

Quantitative

$$\text{ALE} = \text{SLE} \times \text{ARO}$$

$$\text{SLE} = \text{AV} \times \text{EF}$$

- Annualized Lost Expectance (ALE).
- Single Loss Expectance (SLE). Monetary loss (impact) for each occurrence of a threatened event
- Annualized Rate of Occurrence (ARO). The frequency which a threat is expected to occur on an annualized basis
- Asset Value (AV). Monetary value of the information asset
- Exposure Factor (EF). Percentage of loss from a specific threat.

Qualitative

- Likelihood Determination
 - Threat agent motivation & capability
 - Nature of the vulnerability
 - Existence and effectiveness of current controls.
- Impact Analysis (Confidentiality, Integrity & Availability)
 - System mission (e.g., the processes performed by the IT system)
 - System and data criticality (e.g., the system's value or importance to an organization)
 - System and data sensitivity.

		Likelihood Level		
		Low	Medium	High
Magnitude of Impact	Significant (High)	2	3	5
	Serious (Moderate)	1	2	3
	Mild (Low)	1	1	2

$\text{SC}_{\text{information type}} = \{(\text{confidentiality}, \text{impact}), (\text{integrity}, \text{impact}), (\text{availability}, \text{impact})\}$, where the acceptable values for potential impact are low, medium, or high.

Risk Assessment Methods: Quantitative vs. Qualitative

Quantitative

- Pros

- Assessment & results are based substantially on independently objective processes & metrics. Thus, meaningful statistical analysis is supported.
- The value of information are expressed in monetary terms with supporting rationale, is better understood. Thus, the basis for expected loss is better understood.
- A credible basis for cost/benefit assessment of risk mitigation measures is provided. Thus, information security budget decision-making is supported.

- Cons

- Calculations are complex. If they are not understood or effectively explained, management may mistrust the results.
- A substantial amount of information about the target information & its IT environment must be gathered
- There is not yet a standard, independently developed & maintained threat population & frequency knowledge base.

Qualitative

- Pros

- Calculations are simple and readily understood and executed.
- Not necessary to determine quantitative threat frequency & impact data.
- Not necessary to estimate the cost of recommended risk mitigation measures & calculate cost/benefit.
- A general indication of significant areas of risk that should be addressed is provided.

- Cons

- Risk assessment & results are essentially subjective in both process & metrics. Use of independently objective metrics is eschewed.
- No effort is made to develop an objective monetary basis for the value of targeted information assets.
- No basis is provided for cost/benefit analysis of risk mitigation measures. Only subjective indication of a problem.
- It is not possible to track risk management performance objectively when all measures are subjective.

Risk Control – Determine Information Protection Needs

Mode of Operations: **System-High**

Data Sensitivity: **SBU/FOUO**

SC (Budget & Finance) =

{Conf.(M), Integ.(M), Avail.(L)}

Threat agent (Likelihood):

- Hackers (**Moderate**)
- Organized Crime (**Moderate**)
- International Press (**Moderate**)
- Careless/Poorly Trained Employees (**High**)

Severity of HTI (Impact)	PHE (Threat Likelihood)		
	Low	Moderate	High
Significant (High)	2	3	3
Serious (Moderate)	1	2	3
Mild (Low)	1	1	2

Risk Control – Risk Management Actions

- Risk Acceptance
 - Establish risk acceptance criteria to determine what is acceptable.
- Risk Mitigation
 - Establish plan of action & milestone (POA&M) for implementing safeguards and countermeasures.
- Risk Transfer
 - Transfer the potential liability to another entity (e.g., insurance company.)

- Total Risk = \sum (Threats x Vulnerability x Asset value)
- Residual Risk = (Total Risk) – (Countermeasures and Safeguards)

Questions

- What are the two types of risk analysis methods?
 -
 -
- What type of risk analysis requires the potential impact be measured in financial terms?
 -
- What type of risk analysis requires the potential impact be adjudicated in terms of “severity of loss”?
 -

Answers

- What are the two types of risk analysis methods?
 - Qualitative
 - Quantitative
- What type of risk analysis requires the potential impact be measured in financial terms?
 - Quantitative
- What type of risk analysis requires the potential impact be adjudicated in terms of “severity of loss”?
 - Qualitative

Information Security Management Domain

- Information Security Concepts
 - Information Security Management
 - Policies, Standards, Procedures, and Guidelines
 - Information Classification
 - System Life Cycle (SLC) and System Development Life Cycle (SDLC)
 - Risk Management
- Certification & Accreditation
- Security Assessment
 - Configuration Management
 - Personnel Security
 - Security Education, Training & Awareness

Concept

- Certification is a disciplined approach to evaluate level of conformance to the prescribed security requirements and the implemented security controls to a security enclave.
- Accreditation is the official management decision to operate the certified system(s). It is also a formal acceptance of the responsibility to the security of the certified system(s).
- C&A does not guarantee the system(s) free of vulnerability and risks... hence, the need for periodic security (or vulnerability) assessments.

We are in a “Transition Period”

- The concept of C&A is still around...
 - It's a cultural thing.
 - Most of IG security auditors, and many agency information assurance (IA) professionals are sorting out RMF & ongoing security authorization
- C&A has a long history...
 - Computer Security Act of 1987 → FISMA 2002
 - The Rainbow Series/DoD 5200.28-STD (TCSEC) → NIST SP 800-37/DoDI 8500.2 → NIST 800-37, Rev. 1/CNSSP-22
- For CISSP, we just need to learn the broad concept of C&A

Process & Guideline

Standard C&A / Security Authorization Processes:

- For Federal Information Systems
 - Civil: [NIST SP 800-37, Rev. 1, Guide for Applying the Risk Management Framework to Federal Information Systems: A Security Life Cycle Approach](#), February 2010
- For National Security Systems (NSS)
 - Civil: [CNSSP-22, Information Assurance Risk Management Policy for National Security Systems](#), January 2012
 - Military: [DoDI 8510.01, Department of Defense Information Assurance Certification and Accreditation Process \(DIACAP\) → Risk Management Framework \(RMF\) DoD Information Technology \(IT\)](#), March 12, 2014.

Risk Management Framework – Management Process

Objectives:

- To ensure that managing information system-related security risks is consistent with the organization's mission/business objectives and overall risk strategy established by the senior leadership through the risk executive (function);
- To ensure that information security requirements, including necessary security controls, are integrated into the organization's enterprise architecture and system development life cycle processes;
- To support consistent, well-informed, and ongoing security authorization decisions (through continuous monitoring), transparency of security and risk management-related information, and reciprocity; and
- To achieve more secure information and information systems within the federal government through the implementation of appropriate risk mitigation strategies.

Reference: NIST SP 800-37, Rev. 1, *Guide for Applying the Risk Management Framework to Federal Information Systems – A Security Life Cycle Approach*, Joint Task Force Transformation Initiative, February 2010.

Risk Management Framework & System Life Cycle

Risk Management Framework and Ongoing Security Authorization

Reference: DoDI 8510.1 *Department of Defense Information Assurance Certification and Accreditation Process (DIACAP)*

Information Security Management Domain

- Information Security Concepts
 - Information Security Management
 - Information Security Governance
 - Information Classification
 - System Life Cycle (SLC) and System Development Life Cycle (SDLC)
 - Risk Management
 - Certification & Accreditation
- Security Assessment
- Configuration Management
 - Personnel Security
 - Security Education, Training, and Awareness
 - Project Management

NSA Defined Security Assessment Methodology

- Cooperative High Level Overview
- Information / Mission Critical Analysis (Compliance Audit)
- Inventory Audit of Assets
- Information / Data Flow Analysis
- Security Process Audit / Analysis
- Detailed Inventory Audit of Assets
- Cooperative Security Testing / Audit
 - Non-Intrusive Tests
 - Penetration Tests
- Non-cooperative Security Testing
 - External Penetration Tests
- Simulation of Appropriate Adversary

The “Current State” of Cyber Defense Operating Model

- Cyber adversary attacks and cyber defense operation reacts...

- Not very effective...*

Reference:
* US-CERT.

The “Future State” of Cyber Defense Operating Model – Information Security Continuous Monitoring (ISCM)

- Knowing and fixing problems before our adversaries discover them – **proactive...**

Reference:

- T. Sanger, [Keynote Address](#), 7th Annual IT Security Automation Conference, Oct. 31, 2011.
- T. Keanini, [Boyd's OODA Loop and Continuous Monitoring](#), 7th Annual IT Security Automation Conference, Oct. 31, 2011.

Questions:

- When should risk assessment be performed in a typical system life cycle?
 -
- What are the three actions, a designated approving authority may take to address risk?
 -
 -
 -

Answers:

- When should risk assessment be performed in a typical system life cycle?
 - Risk management is a life cycle activity. Risk assessment should be performed periodically throughout the system life cycle
- What are the three actions, a designated approving authority may take to address risk?
 - Accept Risk
 - Mitigate Risk
 - Transfer Risk

Questions:

- In qualitative risk assessment method, what are the two variables for determining risks?
 -
- In quantitative risk assessment method, what are the variables that determines the annual lost expectance (ALE)?
 -
 - Hint: What is the term used to describe the monetary lost for each occurrence of a threatened event?
 - Hint: What is the term used to describe the frequency which a threat is expected to occur on an annualized basis?

Answers:

- In qualitative risk assessment method, what are the two variables for determining risks?
 - Likelihood and Impact.
- In quantitative risk assessment method, what are the variables that determines the annual lost expectance (ALE)?
 - ALE = SLE X ARO.
 - Hint: What is the term used to describe the monetary lost for each occurrence of a threatened event?
 - Hint: What is the term used to describe the frequency which a threat is expected to occur on an annualized basis?

Information Security Management Domain

- Information Security Concepts
- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)
- Risk Management
- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
- Project Management

Change Control & Configuration Management

- Change control (or Change Management) is a organizational business process.
- Configuration Management (CM) is a organizational practice that manages and maintains records of system baseline, configuration changes, and supports the change control process.

Note: Example of change control process according to ITIL

Configuration Management and Security Posture Baseline

Configuration Management and Information Security

- We know that 80-90% of known vulnerabilities can be attributed to misconfigurations and missing patches,
so ...
 - Asset inventory data (to know what agencies have?)
 - Configuration (to know how are they configured?)

Configuration Management and Information Security

- The effort started with Federal Desktop Core Configuration (FDCC, OMB M-07-18)
- Provided implementation guidance on FDCC (OMB M-08-22)
- Attempted using FISMA to drive change (OMB M-09-29, M-10-15 to CyberScope, then M-11-33)

Information Security Management Domain

- Information Security Concepts
 - Information Security Management
 - Information Security Governance
 - Information Classification
 - System Life Cycle (SLC) and System Development Life Cycle (SDLC)
 - Risk Management
 - Certification & Accreditation
 - Security Assessment
 - Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
 - Project Management

Personnel Security Best Practice

- Hiring...
 - Personnel security interviews.
 - Background investigation.
 - Adjudication.
 - Non-disclosure agreement.
- Operating...
 - Separation of duties.
 - Rotation of jobs.
 - Security awareness briefing.
- Exiting...
 - Debriefing / exit interview.
 - Inventory & close accounts.
 - Escort.

References:

- E.O. 13467, *Reforming Process to Suitability for Government Employment, Fitness for Contractor Employees, and Eligibility for Access to Classified National Security Information*, June 30, 2008.
- DCID 6/4, *Personnel Security Standards and Procedure Governing Eligibility for Access to Sensitive Compartmented Information*
- DoD 5200.2-R, *Personnel Security Program*

Soap box:

- Personnel security is critical to information security.
- DIA reported **80%** of security incidents are originated from internal threat agents.
 - Navy, the Walkers.
 - FBI, the Hanssen.
- Security Awareness
 - Protect against social engineering, dumpster diving, transmission of virus.
 - Kevin Mitnick

Insider Threats... (1/2)

- Employees, former employees, and business partners may be the biggest information security threat to an enterprise...

Source of Incidents*	2007	2008
Unknown	N/A	42%
Employees	48%	34%
Hackers	41%	28%
Former employees	21%	16%
Business partners	19%	15%
Customer	9%	8%
Other	20%	8%
Terrorist/ foreign government	6%	4%

References:

* *The Global State of Information Security 2008*, CSO Online (<http://www.csoonline.com/article/print/454939>)

Insider Threats... (2/2)

- Software Engineering Institute (SEI) CERT Program's insider threat studies also found that...
 - 68% of the insider attack occurred at the workplace
 - 73% of crimes were committed during working hours
 - Over three-quarters of the insider had authorized access to information assets
 - None of the insider had privileged access (i.e. system/ database administrator.)
 - 20% involved in theft of physical properties (e.g., document, laptops, PC, etc.)

References: *Insider Theft of Intellectual Property for Business Advantage: A Preliminary Model*, CERT Program, Software Engineering Institute and CyLab at Carnegie Mellon University, June 2009.

Information Security Management Domain

- Information Security Concepts
 - Information Security Management
 - Information Security Governance
 - Information Classification
 - System Life Cycle (SLC) and System Development Life Cycle (SDLC)
 - Risk Management
 - Certification & Accreditation
 - Security Assessment
 - Configuration Management
 - Personnel Security
 - Project Management
- Security Education, Training, and Awareness

Security Education, Training and Awareness (SETA)

- Awareness
 - Orientation briefs and materials to inform and remind employees of their security responsibilities and management's expectation.
- Training
 - Course and materials to provide employees the necessary skills to perform their job functions.
- Education
 - Course and materials to provide employees the necessary decision-making and management skills to improve their promotional ability and mobility.

Reference: NIST SP800-50, *Building an IT Security Awareness and Training Program*.

National Initiative for Cybersecurity Education (NICE) (1/2)

- NICE is a part of Comprehensive National Cybersecurity Initiative (CNCI) where government and industry collaborated to create a training & educational framework for cybersecurity workforce.

National Initiative for Cybersecurity Education (NICE) (2/2)

Securely Provision	Specialty areas concerned with conceptualizing, designing, and building secure IT systems.
Operate and Maintain	Specialty areas responsible for providing the support, administration, and maintenance necessary to ensure effective and efficient IT system performance and security.
Protect and Defend	Specialty area responsible for the identification, analysis and mitigation of threats to IT systems and networks.
Investigate	Specialty areas responsible for the investigation of cyber events or crimes which occur within IT Systems and networks.
Operate and Collect	Specialty areas responsible for the highly specialized and largely classified collection of cybersecurity information that may be used to develop intelligence.
Analyze	Specialty area responsible for highly specialized and largely classified review and evaluation of incoming cybersecurity information.
Support	Specialty areas that provide critical support so that others may effectively conduct their cybersecurity work.

Information Security Management Domain

- Information Security Concepts
- Information Security Management
- Information Security Governance
- Information Classification
- System Life Cycle (SLC) and System Development Life Cycle (SDLC)
- Risk Management
- Certification & Accreditation
- Security Assessment
- Configuration Management
- Personnel Security
- Security Education, Training, and Awareness
- Project Management

Terms & Definitions... 1/2

- **Project:** A planned undertaking to accomplish a specific business goal/objectives.
- **Program:** A collection of integrated, networked projects to accomplish a set of business/mission goals/objectives.
- **Integrated Master Plan (IMP):** An “event-based” plan consists of a hierarchical program events (/tasks) supported by specific accomplishments.
- **Integrated Master Schedule (IMS):** An integrated, networked schedule that contains the detailed discrete tasks or activities (defined in IMP).

Terms & Definitions... 2/3

- Task (/ Activity): An element of work performed during the course of a project.
- Resources: Budget, people, time, material and tools, etc.

Terms & Definitions... 3/3

Types of Projects:

- Level-of-Effort (LOE): General / supportive activities typically measured through time (e.g. PM, CM, Operations, etc.)
- Discrete Effort (a.k.a. Activities-based Costing (ABC)): Purposeful activities related to completion of a specific product or service that can be measured in Cost/Schedule (e.g. development of a functional module, software code, etc.)

Project Management Methodologies & Framework

- Project Management Methodologies
 - Critical Path Method (CPM).
 - Program Evaluation & Review Technique (PERT).
 - Earned-Value Management System (EVMS) / Earned-Value Technique (EVT).
- Project Management Framework
 - Project Management Institute's (PMI) Project Management Body of Knowledge (ANSI/PMI 99-001-2004).

“Scientific” Project Management Methodologies

- The concept of “Scientific Management” started by Frederick Winslow Taylor in 1911.
- Critical Path Method (CPM):
 - Started by DuPont Corporation as a scientific management method standard for managing projects/product production.
- Program Evaluation & Review Technique (PERT):
 - Started by USN in 1958, as a scientific management method for the Polaris Missile Program.
 - In 1958, USA also used PERT for their Minuteman Missile Program.

Reference:

- *The Principle of Scientific Management*, by Frederick Winslow Taylor, 1911.
- http://en.wikipedia.org/wiki/Critical_path_method
- <http://en.wikipedia.org/wiki/PERT>

“Scientific” Project Management Methodologies

- Earned-Value Management System (EVMS):
 - A systematic integration and measurement of cost, schedule, and accomplishments of an investment that enables organizations to evaluate project performance during execution.
 - Incorporate CPM, PERT and EVT.
- The use of EVMS is required by the Clinger-Cohen Act of 1996.

Section 5113 Performance-based and Result-based Management.

(a) IN GENERAL – The Director shall encourage the use of performance-based and results-based management in fulfilling the responsibilities assigned under section 3504(h), of title 44, United States Code.

(b)(1) REQUIREMENT – The Director shall evaluate the information resources to the performance and results of the investment made by the executive agencies in information technology.

Critical Paths Method (CPM)

- Critical Path Method (CPM) provides you insights to sequence of project tasks/activities.

Statement of Work (SOW)

- + Work Breakdown Structure (WBS)
- + Critical Path Method (CPM)

= Integrated Master Plan (IMP)

- However, CPM does not show you: Time, Entry/Exit Criteria and Resources required.

Program Evaluation & Review Technique (PERT)

- PERT is CPM with “time vector.”
- Time vector contains: Start time and Finish time.
 - Earliest Start time (ES), Latest Start time (LS).
 - Earliest Finish time (EF), Latest Finish time (LF).

Program Evaluation & Review Technique (PERT)

- PERT provides you insights to sequence of tasks/activities in terms of schedule.

Work Breakdown Structure (WBS)

- + Program Evaluation & Review Technique (PERT)
-

= Integrated Master Schedule (IMS)

- However, PERT does not show you: Entry/exit criteria and resources required.

Program Evaluation & Review Technique (PERT)

- This is an actual example!

WBS	Task Name	Task #	Duration	Start	Finish	Predet	Resource M
1.5	Prepare Security Architecture Framework	2	103 days	Tue 12/12/06	Wed 5/9/07		
1.5.1	Develop Security Architecture Framework		70 days	Tue 12/12/06	Fri 3/23/07	12	Senior IA E
1.5.2	Assemble Draft Security Architecture Framework		10 days	Wed 3/28/07	Tue 4/10/07	49	Senior IA E
1.5.3	Peer Review Draft Security Architecture Framework		3 days	Wed 4/11/07	Fri 4/13/07	50	Senior IA E
1.5.4	Update Draft Security Architecture Framework		2 days	Mon 4/16/07	Tue 4/17/07	51	Senior IA E
1.5.5	QA Review Draft Security Architecture Framework		2 days	Wed 4/18/07	Thu 4/19/07	52	Senior IA E
1.5.6	Update Draft Security Architecture Framework		1 day	Fri 4/20/07	Fri 4/20/07	53	Senior IA E
1.5.7	Deliver Draft Security Architecture Framework		0 days	Fri 4/20/07	Fri 4/20/07	54	Senior IA
1.5.8	Government Reviews Draft Security Architecture Framework		10 days	Mon 4/23/07	Fri 5/4/07	55	Government
1.5.9	Update Draft Security Architecture Framework		3 days	Mon 5/7/07	Wed 5/9/07	56	Senior IA E
1.5.10	Deliver Final Security Architecture Framework		0 days	Wed 5/9/07	Wed 5/9/07	57	Senior IA

- What is wrong with this project?
- This PM has never build an system architecture.

Some serious facts about the current state of federal IT projects

- Government Accountability Office (GAO) reported:
 - “... for fiscal year 2006, nearly 25% of the funds (IT budget) requested, totaling about \$15 billion, were considered by OMB to be at risk.”
 - “In the case of risk assessment, supporting documentation for about 75% of the investments did not address OMB’s required risk categories.”
- Government Computer News (GCN) reported a survey from 104 Federal IT executives:
 - Reasons for program over-run are...
 - 65+: Poor program management.
 - 54%: Scope creep.
 - Key to reduce number of failed agency IT projects is...
 - Training.

Resource:

- GAO-06-250 *Information Technology: Agencies Need to Improve the Accuracy and Reliability of Investment Information.*
- http://www.gcn.com/online/vol1_no1/42733-1.html

Earned-Value Management System (EVMS)

- DoD EVMS is based on ANSI/EIA-748-A-1998, *Earned Value Management Systems Standard*.
- Implementation of EVMS (i.e. DoD EVMIG) consists of 32 Guidelines in 5 Categories:
 - Organization.
 - Planning, Scheduling & Budgeting.
 - Accounting Considerations.
 - Analysis and Management Reports.
 - Revisions and Data Maintenance.

Reference:

- http://www.acq.osd.mil/pm/historical/ansi/ansi_announce.html
- http://www.ndia.org/Content/ContentGroups/Divisions1/Procurement/NDIA_PMSC_EVMS_IntentGuide_Jan2006U1.pdf

Earned-Value Management System (EVMS)

- Key attributes in EVMS:
 - Statement of Work (SOW).
 - Work Breakdown Structure (WBS).
 - Entry Criteria (i.e. task dependencies, work authorization, etc.)
 - Exit Criteria (i.e. deliverables, PMR, closure, etc.)
 - Resources: Time, costs & budget.

Earned-Value Management System (EVMS)

- Project performance value is “earned” through:
 - Work performed.
 - Product delivery (i.e. milestones).
- Project performance can be analyzed and projected using Earned-Value Technique (EVT) (a.k.a. Performance Measurement Analysis).

EVMS – Earned-Value Technique (EVT)

- Earned Value (EV): Actual work performed.
- Planned Value (PV): Budgeted cost for work scheduled at a given time.
- Actual Cost (AC): Costs incurred in actual work performed.
- BCWP: Budgeted cost for work performed.
- BCWS: Budgeted cost for work scheduled.
- ACWP: Actual cost for work performed.

EVMS – Earned-Value Technique (EVT)

- Cost Variance: $CV = BCWP - ACWP$
- Schedule Variance: $SV = BCWP - BCWS$
- Cost Performance Index: $CPI = BCWP \div ACWP$
- Schedule Performance Index: $SPI = BCWP \div BCWS$

EVMS – Earned-Value Technique (EVT)

Calculating the Cost Variance...

- BCWP (\$400k)
- ACWP (\$450k)

$$= CV (-\$50k)$$

EVMS – Earned-Value Technique (EVT)

Calculating the Cost Performance Index (CPI)...

$$\begin{aligned} & \text{BCWP } (\$400k) \\ \div & \text{ ACWP } (\$450k) \end{aligned}$$

$$= \text{ CPI (.89)}$$

Question:

If CPI < 1 then how
is this project doing?

Answer:

Project is not as productive as planned.

EVMS – Earned-Value Technique (EVT)

Calculating the Schedule Variance...

BCWP (\$400k)

– BCWS (\$500k)

= SV (- \$100k)

EVMS – Earned-Value Technique (EVT)

Calculating the Cost Performance Index (CPI)...

$$\begin{aligned} & \text{BCWP } (\$400\text{k}) \\ \div & \text{ BCWS } (\$500\text{k}) \end{aligned}$$

$$= \text{ SPI } (.80)$$

Question:

If SPI < 1 then how
is this project doing?

Answer:

It's is behind schedule.

Project Recovery

So, project is not doing well... What do you do?

Project Recovery

- Use CPM to find task dependencies.
 - Use PERT to locate effect(s) on schedule.
 - Use Cause-Effect (Fishbone) to locate problem.
-
- Re-negotiate project goals or milestone (via change-order).
 - Increase resources, but watch for:
 - Impact of resource re-allocation to other dependent tasks.
 - The “Mythical Man-Month” problem.
 - De-scope tasks, but watch for:
 - Effects on quality & program dependencies.

Validation Time... 😊

1. Classroom Exercise

2. Review Answers

Exercise #1: Build Security In

- A civilian agency is planning an acquisition of an information system...
 - Please identify key security engineering tasks required.

Exercise #2: Risk Management Process

- A civilian agency is planning an acquisition of an information system that will assess the security configuration settings of IT assets in a Secret-System High operating enclave.
 - Please identify the attributes required to enable you to determine the information protection needs.
- Google is planning to offer its Google Apps service to biotech research company.
 - What is the annual loss expectancy from a service outage?
 - Estimated asset value: \$14.6B (total revenues in 2009)
 - Exposure factor: 0.01%
 - Google's annual rate of service outage occurrence: 1.2%