RS/Conference2022

San Francisco & Digital | June 6 – 9

SESSION ID: TECH-R02

The Time is Now: The Criticality of Time Synchronization & Information Security

Ben Rothke CISSP, CISM

Senior Information Security Manager Tapad
@benrothke

Disclaimer

Presentations are intended for educational purposes only and do not replace independent professional judgment. Statements of fact and opinions expressed are those of the presenters individually and, unless expressly stated to the contrary, are not the opinion or position of RSA Conference LLC or any other cosponsors. RSA Conference does not endorse or approve, and assumes no responsibility for, the content, accuracy or completeness of the information presented.

Attendees should note that sessions may be audio- or video-recorded and may be published in various media, including print, audio and video formats without further notice. The presentation template and any media capture are subject to copyright protection.

©2022 RSA Conference LLC or its affiliates. The RSA Conference logo and other trademarks are proprietary. All rights reserved.

About me

#RSAC

- Ben Rothke, CISSP, CISM, CISA
- Manager Information Security at Tapad
- Author
 - Computer Security: 20 Things Every Employee Should Know
 - RSA Conference book reviews
 - Articles: https://medium.com/@brothke

Agenda

Session is:

- An overview of the need for time synchronization
- Why time synchronization is critical for security software and hardware to run effectively
- An overview of NTP

• Session is not:

- A comprehensive overview of setting up a corporate time synchronization infrastructure
- How to configure NTP
- Which time synchronization product to purchase

The problem

- Computer clocks aren't designed for accuracy.
- A typical clock can drift more than one hour in a year.
- Without effective network time synchronization, effective time can't be established.

Doing things on time is a universal need

severything

- Plane departures
- Self-driving cars
- Cron jobs
- Forensics
- GPS
- Network authentication
- Industrial processes
- Network logs
- Job shifts
 - The only reason for time is so that everything doesn't happen at once Albert Einstein

Importance of time synchronization

- Allows events to occur at the proper time event synchronization
 - Schedule a process and ensure that it starts or stops on time or runs for a specified period regardless of when it starts or stops
- Provides proof when events occurred or did not occur digital forensics
 - Ensure that cooperating processes can interoperate correctly, so that if one process hands a task off to another process, the second process will in fact be ready to accept the handoff

Costs / ROI of time synchronization

- Enterprise-level time server costs
 - approximately \$4,000 to \$12,000 depending on the level of accuracy required, and if redundancy is needed.
- Can be installed and running in a few hours
- Benefits include:
 - prevent operational failure
 - improve security
 - mitigate legal exposure
- ROI
 - Time services ROI can often measured in weeks or months

Practical Example

- Attacker illegally infiltrates your system on Sunday January 9, 2022 between 14:42:39 and 15:21:57
- Your system logs show that these events occurred starting at 19:49:12
- Attacker has witnesses stating that he was watching a NFL Game with them from about 18:00 – 22:00
- Prosecutor won't take the case as the logs can't be admitted as evidence
- A snafu such as seriously unsynchronized logs would be regarded by a defense layer as a providential gift - Ronald Coleman, Esq.

Regulatory

- Time synchronization is part of numerous regulations and industry standards:
 - 21 CFR Part 11
 - PCI DSS
 - GLBA
 - Sarbanes-Oxley
 - HIPAA
 - National Emergency Number Association
 - Public Safety Answering Point Master Clock Standard
 - Standard #1221 Installation, Maintenance and Use of Emergency Services Communication Systems

Time synchronization - PCI DSS v4

System time settings cannot be modified by

unauthorized personnel.

Requirements and		Guidance			
10.6 Time-synchronization mechanisms support co	nsistent time settings across all systems.				
Defined Approach Requirements	Defined Approach Testing Procedures		Purpose Time synchronization technology is used to synchronize clocks on multiple systems. Wher clocks are not properly synchronized, it can be difficult, if not impossible, to compare log files from different systems and establish an exact sequence of events, which is crucial for forens analysis following a breach.		
10.6.1 System clocks and time are synchronized using time-synchronization technology.	10.6.1 Examine system configuration settings to verify that time-synchronization technology is implemented and kept current.				
Customized Approach Objective					
Common time is established across all systems.			For post-incident forensics teams, the accurac		
Applicability Notes	е		and consistency of time across all systems an the time of each activity are critical in determine how the systems were compromised.		
Keeping time-synchronization technology current includes managing vulnerabilities and patching the technology according to PCI DSS Requirements 6.3.1 and 6.3.3.			Examples Network Time Protocol (NTP) is one example time-synchronization technology.		
Defined Approach Requirements	Defined Approach Testing Procedures	Purpos			
10.6.2 Systems are configured to the correct and consistent time as follows: One or more designated time servers are in use. Only the designated central time server(s) receives time from external sources. Time received from external sources is based on International Atomic Time or Coordinated Universal Time (UTC). The designated time server(s) accept time updates only from specific industry-accepted external sources. Where there is more than one designated time server, the time servers peer with one another to keep accurate time. Internal systems receive time information only from designated central time server(s). Customized Approach Objective The time on all systems is accurate and consistent.	10.6.2 Examine system configuration settings for acquiring, distributing, and storing the correct time to verify the settings are configured in accordance with all elements specified in this requirement.		Using reputable time servers is a critical component of the time synchronization process. Accepting time updates from specific, industry-accepted external sources helps prevent a malicious individual from changing time settings on systems. Good Practice Another option to prevent unauthorized use of internal time servers is to encrypt updates with a symmetric key and create access control lists that specify the IP addresses of client machines that will be provided with the time updates.		
Defined Approach Requirements	Defined Approach Testing Procedures		Purpose Attackers will try to change time configurations to		
10.6.3 Time synchronization settings and data are protected as follows: Access to time data is restricted to only personnel with a business need.	10.6.3.a Examine system configurations and time- synchronization settings to verify that access to time data is restricted to only personnel with a business need.	hide their activity. Therefore, restricting the ability to change or modify time synchronization configurations or the system time to administrators will lessen the probability of an attacker successfully changing time configurations.			
Any changes to time settings on critical systems are logged, monitored, and reviewed.	10.6.3.b Examine system configurations and time synchronization settings and logs and observe processes to verify that any changes to time settings on critical systems are logged, monitored,				
Customized Approach Objective	and reviewed.				
		1			

Incorrect timing adds to conspiracy theories

Absolute vs. Relative Time

- Since the 17th century time has been measured astronomically
 - The event of the sun reaching the highest point in the sky is called the transit of the sun
 - The interval between two consecutive transits of the sun is called a solar day
- In the 1940s, it was established that the earth's rotation is not constant
 - The earth is spinning slower
 - 300 million years ago, there were about 400 days per year

Absolute vs. Relative Time

- Relative or astronomic time is based on the earths rotation.
- Earth's rotation is not absolute, leap seconds are added to keep UTC synchronized with the astronomical timescale.
- 1967 13th General Conference on Weights and Measures defined the International System unit of time, the second, in terms of atomic, rather than motion of the Earth.
 - https://www.bipm.org/en/home
- Defines the second as duration of 9,192,631,770 cycles of microwave light absorbed via transition of cesium-133 atoms in their ground state.

Atomic Clocks

- Atomic clock was invented in 1948
 - Thousands of worldwide cesium-133 clocks
 - Periodically they are averaged to produce international atomic time (TAI)
 - The Bureau International de l'Heure (BIH) maintains the official clock
 - Accurate to roughly one second every million years

USNO Master Clock

- USNO Time Service Department atomic clock timescale is based on an ensemble of cesium-beam frequency standards, hydrogen masers, and rubidium fountains.
- UTC (USNO) is usually kept within 10 nanoseconds of UTC (BIPM)
 - https://www.usno.navy.mil/USNO/time/master-clock

○ A https://www.usno.navy.mil/USNO/time/display-clocks/simpletime

US Naval Observatory Master Clock Time: Wed, 01 Dec 2021 13:13:13 UTC

Time Zones:

Wed, 01 Dec 2021 08:13:13 EST Wed, 01 Dec 2021 07:13:13 CST Wed, 01 Dec 2021 06:13:13 MST Wed, 01 Dec 2021 05:13:13 PST Wed, 01 Dec 2021 04:13:13 AKST Wed, 01 Dec 2021 03:13:13 HST

Network Time Protocol (NTP)

- RFC 5905 NTP Version 4
 - https://datatracker.ietf.org/doc/html/rfc5905
- UDP port 123
- Accurate to within 10 100 milliseconds
- UDP is an unreliable protocol, but NTP has been architected to sustain levels of accuracy and robustness; even when used over numerous gateways and delays.
- In use over 40 years and remains the longest running, continuously operating Internet application protocol.

comet Engineering Teak Porce (IETT)

D. Miles

Copyright (DISSE ITTY Specification

D. Miles

Copyright (DISSE ITTY Trust and the persons identified as the
Copyright (DISSE ITTY Trust and the persons identified as the
Copyright (DISSE ITTY Trust and the
Copyright (DI

Network Time Protocol (NTP)

- NTP is only the protocol not an application
- Implementing NTP requires separate client and server applications
- Developed at Univ. of Delaware by David Mills
 - 1985 version 1 RFC 1059
 - 1989 version 2 RFC 1119
 - 1992 version 3 RFC 1305
 - 2010 version 4 adds secure authentication features
 - 2022 current production version: 4.2.8p15 June 2020
 - https://www.ntp.org/downloads.html

NTP Time Sources

- Dedicated NTP server with access to an external UTC time source
 - Stratum-1 GPS-based hardware device
- Public server with or without direct access to UTC time
 - Internet-based stratum 1,2 or 3
- Local master clock time source on a local network
 - Set by a local network administrator

NTP Design

- Choose your NTP time source
 - Internal More control, more management
 - External Less control, less management
- Time source will impact topology, configuration, and management aspect of the entire NTP infrastructure.
- Possible time sources include:
 - Dedicated internal stratum-1 hardware appliance
 - Public stratum-1 server
 - Public stratum-2 NTP server
 - Local master

Public vs. Private time servers

- If your desired accuracy is in:
 - Microseconds Don't rely on public time servers. Purchase a stratum-1 primary time server.
 - Milliseconds you can likely rely on public time servers
 - Seconds you can rely on public time servers.
- Public time servers are administered on a voluntary basis and there is no guarantee of server availability, accuracy or security.
- NTP Pool huge virtual cluster of timeservers providing reliable easy to use NTP services.
 - https://www.ntppool.org

Time Source	Availability	Accuracy	Security	Costs
Dedicated server	High	High	High	High
Public server	Medium	Medium	Low	Low
Local master	High	Low	High	Low

NTP design - topology

- Determine the desired level of time accuracy
- Number of NTP clients
- Network infrastructure redundancy
- Network physical topology and geography
 - How are the sites connected?
 - Round trip delays can impact NTP and negatively affect time accuracy

NTP design - features

- Determine which NTP features to use
 - Basic
 - Security
 - Authentication
 - Access control
 - Redundancy
 - Redundancy between peers
 - Redundancy configuration on clients

NTP design - management

- How much you need to manage your NTP infrastructure is dependent on how important synchronized time is to your organization
 - SNMP
 - Ping
 - Vendor tools
- Metrics and statistics
 - Averages
 - Clock skew
 - Clock drift

Apply time synchronization to your org

- 1. Ensure that firewalls, routers, critical servers, etc. have correct time.
- 2. Identify all critical network devices that require accurate time.
- 3. Appoint a responsible technical staff member to be the time services liaison and to manage time services.
- 4. Meet with vendors of time synchronization equipment to determine the solution that best fits your organization and specific needs.
- 5. Advise management of the security risk of non-synchronized time
- 6. Management approval for purchase of time synchronization equipment
- 7. Ensure that time synchronization is an enterprise policy

- Stratum 0 Reference clock source
 - NPL, NIST, USNO, GPS
- Stratum 1 Primary Time Servers
- Stratum 2 Secondary Time Servers; generally application servers, NOS servers, routers
- Stratum 3 Workstations, servers, Controlled Timed Device (CTD)
- Stratum 4 x Deeper into other workstations, servers, and CTD

Policy

- Time synchronization must be made part of the corporate IT systems and security policies
- Example:
 - "Time synchronization to an accurate time source is required on all enterprise network devices".
- Without a policy, there will be no impetus for staff to achieve the goal of accurate, synchronized time.

- GPS is unique in that it offers a direct, accurate and secure connection from UTC to inside the security of the organization's network firewall.
- No WAN or router delays
- No need to keep NTP port 123 open on the firewall
- European Space Agency Galileo navigation satellite systems provides same services as GPS.

Audit

- Infrastructure must be able to prove that the time on any monitored system was correctly synchronized at a particular time and date with a specified time source.
- Often required by industry specific regulations
- Audit logs must be used within the context of digital forensics.
 - Follow the rules of evidence

Time synchronization in the cloud

- Most cloud providers will perform time synchronization
 - Customer is responsible for the logging and monitoring
- Amazon Time Sync Service
 - Accessible from all EC2 instances
 - https://aws.amazon.com/about-aws/whats-new/2017/11/introducingthe-amazon-time-sync-service/
 - https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/set-time.html
- Google Cloud Services (GCP)
 - https://cloud.google.com/container-optimized-os/docs/how-to/createconfigure-instance#time_synchronization

Products

- Orolia
 - https://www.orolia.com
- EndRun Technologies
 - https://endruntechnologies.com
- Microsemi
 - https://www.microsemi.com

 Product should have security features, including VLAN support, account / access management, authentication, encryption, security event logs, firmware updates, and more.

#RSAC

International organizations

- Physikalisch-Technische Bundesanstalt (PTB)
 - https://www.ptb.de/cms/en.html
- National Physical Laboratory NPL, UK
 - https://www.npl.co.uk/
- Royal Observatory
 - https://www.rmg.co.uk/royal-observatory
- Federal Office of Metrology (METAS)
 - https://www.metas.ch/metas/de/home.html
- Bureau International des Poids et Mesures
 - https://www.bipm.org/en/home

Books

- Expert Network Time Protocol: An Experience in Time with NTP -Peter Rybaczyk
- Computer Network Time Synchronization: The Network Time **Protocol - David Mills**
 - NTP documentation repository https://support.ntp.org/bin/view/Main/DocumentationIndex

Apply

- Today
 - Understand the criticality of network time synchronization
- Next 90 days
 - Commence the corporate initiatives for correct network time
 - Identify all critical network devices that require accurate time.
- Within six months
 - Ensure that time synchronization is an enterprise policy
 - Create project plans to remediate any time synchronization gaps

Conclusion

- Need for synchronized time is a crucial business and technology need.
- Synchronized time is an integral part of an effective network and security architecture.
- Information security hardware and software is highly dependent on synchronized time.
- Ensuring accurate time is relatively inexpensive and offers a significant ROI.

- Any questions?
- Please remember to fill out the evaluation forms

