

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: ANF-T08

Orchestrating Software Defined Networks (SDN) to Disrupt the APT Kill Chain

Sean Doherty

VP Technology Partnerships and Alliances
Symantec
@SeandDInfo

Deb Banerjee

Chief Architect, Data Center Security Products
Symantec

CHANGE

Challenge today's security thinking

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

A Quick Level Set

The Phases of an APT Attack

1. Reconnaissance

Attacker leverages information from a variety of sources to understand their target.

2. Incursion

Attackers break into network by using social engineering to deliver targeted malware to vulnerable systems or by attacking public facing infrastructure.

3. Discovery

Once in, the attackers stay “low and slow” to avoid detection.

They then map the organization’s defenses from the inside and create a battle plan and deploy multiple kill chains to ensure success.

5. Exfiltration

Captured information is sent back to attack team’s home base for analysis and further exploitation.

4. Capture

Attackers access unprotected systems and capture information over an extended period.

They may also install malware to secretly acquire data or disrupt operations.

Characteristics and Capabilities of Software Defined Things

Characteristics

Abstraction

Instrumentation

Automation

Orchestration

Capabilities

Agility

Adaptability

Accuracy

Assurance

What is SDN – Definitions and Key Concepts

- ◆ This architecture decouples the network control and forwarding functions enabling the network control to become directly programmable and the underlying infrastructure to be abstracted for applications and network
- ◆ **Agile:** Abstracting control from forwarding lets administrators dynamically adjust network-wide traffic flow to meet changing needs.
- ◆ **Programmatically configured:** SDN lets network managers configure, manage, secure, and optimize network resources very quickly via dynamic, automated SDN programs,

Source: <https://www.opennetworking.org/sdn-resources/sdn-definition>

Data Center Security Controls: Host-Based

Controls

- IDS/IPS
- Anti-Malware
- Detection/Response

Technologies

- Signature
- Behavioral
- Correlation

Challenges

- Operational Complexity
- Impact Analysis
 - “Will updating a host-based security policy cause an outage?”
- False Positives

Shellshock Compensation:
(CVE-2014-6271)

Data Center Security Controls: Network-Based

Controls

- Firewalls/VLAN-based Segmentation: Zones, Applications, Tiers,
- Network IDS/IPS
 - Packet Inspection for exploit payloads
- DLP : data egress detection

Challenges

- Operational Complexity
- Resource Consumption
- False Positives
- “Can’t scan all traffic for all exploits”

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

A ‘Typical’ Data Center Network

Attack Scenario

- ◆ APT that leverages public facing infrastructure vulnerabilities
- ◆ Lots of these to chose from
- ◆ Our scenario a classic 3 tier public web facing application in traditional infrastructure

Source: Symantec ISTR : Volume 18

The Attack

Micro-segmentation

A new model for data center security

STARTING ASSUMPTIONS

Assume everything is
a threat and act
accordingly.

DESIGN PRINCIPLES

- 1 Isolation and segmentation

- 2 Unit-level trust / least privilege

- 3 Ubiquity and centralized control

If only everything was as easy as a diagram in PowerPoint

Logical View of SDN Architecture

Creating the Dynamic and Secure Data Center

Micro Segmentation

Service Chaining

State

Policy

SDN

Orchestration

Dynamic and Secure

Data Center

Micro-Segmented Architecture

Micro-segmentation with SDN

Example Using VMware NSX

Each Workload is:

- ◆ Isolated
- ◆ Requires all routing to be pre defined

Physical workloads
and VLANs

Service Chaining with SDN

Example VMWare NSX and Symantec
DCS:Server

Security controls including

- IPS
- Firewall
- DLP

can be dynamically added to any traffic flow

State

- ◆ Static State
 - ◆ Applications
 - ◆ Vulnerabilities/Exploits
- ◆ Dynamic State
 - ◆ IoCs
 - ◆ Network Traffic
 - ◆ Data Flow and DLP Events
 - ◆ Host and Network Intrusion Events
 - ◆ Anomaly detection

Policy

Infrastructure Provisioning	Security Provisioning Policies	Security Response Policies
<ul style="list-style-type: none">• vCenter• NSX• ACI• AWS	<ul style="list-style-type: none">• Firewall, Segmentation• IPS• Anti-Malware• DLP• Host Integrity	<ul style="list-style-type: none">• Currently Ad-Hoc in the future standards required

Orchestration = SDN + State + Policy

Creating the Dynamic and Secure Data Center

Micro Segmentation

Service Chaining

State

Policy

SDN

Orchestration

Dynamic and Secure

Data Center

Orchestrating SDNs to disrupt APTs

- ◆ Automated Policy Based Provisioning
 - ◆ Consistently apply appropriate controls
 - ◆ Moves with the workload, and cleans up behind itself
- ◆ Remove ‘Legacy’ or Temporary Rules and Routes
 - ◆ Restrict the ability for the attacker to traverse the network east-west
- ◆ Transparent Service Chaining of Compensating Controls
 - ◆ Add, change or remove controls without detection
 - ◆ Leverage real-time intelligence to automate this process

Orchestrating SDNs to disrupt APTs cont.

- ◆ Tap/Probe insertion during IR
- ◆ Systematic Workload Provisioning
 - ◆ Give the attacker a moving target to hit without disrupting the application
- ◆ Honey-Pots and Honey-Nets

Summary

- ◆ SDN is a key capability for introducing micro-segmentation and service chaining to facilitate dynamic response to APT attacks
- ◆ Security controls must offer API's for feeds and for automated response for incidents
 - ◆ Apply the persistence of malware against the attack
- ◆ Security orchestration systems can automate policy updates to network and host-based security controls for faster and targeted APT responses
 - ◆ SDN's enable us to optimize infrastructure and operational resource consumption for APT responses

Apply What You Have Learned Today

- ◆ Short Term
 - ◆ Evaluate how SDN can help you create fine-grained segmentation zones with lower operational costs
- ◆ Medium Term
 - ◆ Redefine your data center strategy for orchestration
 - ◆ Threat Detection: malware, data loss, behavioral and IoC's
 - ◆ Vulnerability Management: assessment, prioritization and compensation
 - ◆ Automation: Controls with APIs, application level policies and context
 - ◆ Pilot Security Automation on SDN
- ◆ Long Term
 - ◆ Change the asymmetry of the APT attack