

Introduction to Cisco UC Security

Rado Drabik - Technical Consulting Engineer Laurent Pham - Technical Marketing Engineer

BRKCOL-2014

Barcelona | January 27-31, 2020

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

IP Telephony is a Wonderful Thing, but...

Security is Critical

UC Security is a hassle...

but we are trying to make it easier...

SUCCESS

Speakers

Rado Drabik
 Technical Consulting Engineer
 11 years in Networking
 CCIE #49005

Laurent Pham
 Technical Marketing Engineer
 21 years in Networking
 CCIE #11139

Agenda

- UC Security Overview
- PKI and Certificate Fundamentals
- TLS and Cryptography
- Securing UCM, Endpoints, CUBE
- Expressway Mobile and Remote Access

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

UC Security Overview

Attack Examples

10

Multi-Layered Security

Secure Physical Access

Secure physical access to the Buildings,
 Data Centers, servers, network devices.

Available option to use **Self-Encrypting Drives**

- Secure VMware
 - Through VMware, can mount DVD and recover password
 - Access to VMDK and disk content

Secure Network

Layer 2/3 Security

- Separate VLAN for voice and data
- Port Security limits the number of MAC addresses allowed per port, against CAM table flooding
- DHCP Snooping against rogue DHCP, DHCP starvation, also creates binding table
- IP Source Guard against spoofed IP addresses
- Dynamic ARP Inspection (DAI) examines ARP & GARP for violations (against ARP spoofing)
- 802.1x limits network access to authenticate devices on assigned VLANs (phones do support 802.1x)
- QoS helps during Denial of Service attacks

Perimeter Security

Cisco NGFW - Next Generation Firewall

Secure Endpoints

Secure Servers

Secure Endpoints

Secure Network

Secure Physical

Access

- Signed firmware
- Secure boot (selected models)
- Manufacturer Installed Certificate (MIC)
- Signed configuration files

Additional Security Features

- Encrypt IP Phone Services (HTTPS), e.g. EM
- Issue LSC (Locally Significant Certificates) from CAPF or Microsoft CA (new online mode in 12.5)
- Encrypt config files
- Encrypt Media and Signaling
- Disable settings if not used: PC port, PC Voice VLAN Access, Gratuitous ARP, Web Access, Settings button, SSH, console...

White Paper: Cisco IP Phone 7800 and 8800 Series Security Overview

Secure Servers - Platform

Platform Security

- SELinux Security Policies for access control
- IPTables Host based firewall
- No 3rd party software allowed
- Root account disabled
- Signed upgrade software
- Secure management protocols

Secure Servers - Unified CM

Security Features

- Encryption for network links available (LDAP, SIP...)
- TLS version control, granular cipher control
- Provides many security features for the endpoints
 - Built-in Certificate Authority (CAPF)
 - Encryption of media and signaling
 - SIP OAuth for Jabber (to be expanded to some phones in the future)
- Encrypted Backups (always enabled)
- Multi-Level Administration
- Audit Logging

Secure Servers - CUBE

voice service voip ip address trusted list ipv4 10.1.1.10 ipv4 66.66.66.66

CUBE Security Features

- Encryption with Next Generation Encryption cipher suites and TLS 1.2
- RTP/SRTP Interworking
- IP Trust List: Don't respond to any SIP INVITEs if not originated from an IP address specified in this trust list
- Call Threshold: Protect against CPU, Memory & Total Call spike
- Call Spike Protection: Protect against spike of INVITE messages within a sliding window
- Bandwidth Based CAC: Protect against excessive media
- Voice Policies: Identify patterns of valid phone calls that might suggest potential abuse

Secure Servers - Expressway

Expressway Security Benefits

- Used for internet connectivity
- Firewall Traversal
- Mobile & Remote Access
- Secure business-to-business (B2B) audio/vide communications
- Secure Instant Messaging and Presence Federation

Secure Servers - Toll Fraud

Cisco UCM Toll Fraud Prevention

- Partitions and Calling search spaces provide dial plan segmentation and access control
- "Block offnet to offnet transfer" (CallManager service parameter)
- "Drop Ad hoc Conferences" (CallManager service parameter)
- Device Pool "Calling Search Space for Auto-registration" to limit access to dial plan
- Employ Time of day routing to deactivate segments of the dial plan after hours
- Require Forced Authentication Codes on route patterns to restrict access on long distance or international calls.
- Monitor Call Detail Records

Secure Servers - Toll Fraud

Unity Connection

- Threat: Unity Connection could be used to transfer a call
- Use restriction tables to allow or block call patterns
- Change the Rerouting CSS on the trunk in the Cisco UCM side

CUBE

Use IP Trust List

Expressway

- Call Policy Rules (CPL)
- Search History

Balancing Risk

Cost - Complexity - Resources - Performance - Manpower - Overhead

Low	Medium	High	
Easy or Default	Moderate and Reasonable	Advanced or Not Integrated	
Hardened Platform	Secure Directory Integration (SLDAP)	UC-Aware Firewall (Inspection)	
SELinux - Host Based Intrusion Protection	OAuth with Refresh Token	802.1x & NAC	
iptables - Integrated Host Firewall	TLS & SRTP for Jabber w/ SIP OAuth	IPsec	
Signed Firmware & Configuration	TLS & SRTP for Phones & Gateways	Rate Limiting	
HTTPS	QoS Packet Marking	Managed VPN (Remote Worker)	
Separate Voice & Data VLANs	DHCP Snooping	Network Anomaly Detection	
STP, BPDU Guard, SmartPorts	Dynamic ARP Inspection	Scavenger Class QoS	
Basic Layer 3 ACL's (Stateless)	IP Source Guard	TLS & SRTP for Jabber w/o SIP OAuth	
Phone Security Settings	Port Security	Encrypted Configuration	

Cisco Secure Development Lifecycle

www.cisco.com/go/csdl

CSDL

Repeatable and measurable process designed to increase Cisco product resiliency and trustworthiness.

Product Security Baseline

Internal Requirements on important security components (credential and key management, cryptography standards, sensitive data disposal...).

Government Certifications

- Core Certifications
 - FIPS 140-2 (Federal Information Processing Standard)
 - CC & CSfC (Common Criteria & Commercial Solutions for Classified)
 - DoDIN APL (Department of Defense Information Network Approved Product List)
 - FedRAMP (Federal Risk and Authorization management Program)
- Next Generation Encryption (NGE), NSA Suite B Cryptography

More information at: https://www.cisco.com/c/en/us/solutions/industries/government/global-government-certifications.html

Cisco PSIRT has your back

Product Security Incident Response Team (PSIRT) - www.cisco.com/go/psirt

- Dedicated, global team managing security vulnerability information related to Cisco products and networks
- Responsible for Cisco Security
 Advisories, Responses and Notices
- Interface with security researchers and hackers
- Assist Cisco product teams in securing products

PKI and Certificate Fundamentals

Symmetric and Asymmetric Encryption

- Encryption allows to transform a message to a cipher text
- In the Symmetric encryption, the same key (secret key) is used to both encrypt and decrypt the text
- In the Asymmetric encryption (depicted below), each party generate a key pair (public and private key) which is used for encryption

Digital Certificates

- Electronic document that is used to identify an individual, a server, a company, or some other entity, and to associate that identity with a public key
- Standard x.509 defines the format

Public Key Infrastructure

 Provides a uniform way for different organizations to identify people or other entities through X.509 identity certificates containing public keys

Types of Certificates and Trust Chain

Self-Signed certificates used by Certificate Authorities to sign other certificates.

Certificates signed by a Root CA and in turn can sign other identity certificates.

Certificates issued to a specific entity (a device) and signed or issued by a root CA and sometimes also by intermediate CAs.

Note: Root CA Public Certificates Must be stored in Clients' Trust Store(s)

Types of certificates on UC products

Multi-Server certificates support

- To simplify certificate management in clustered environments
- One single CA-signed certificate used across all the nodes in a cluster (private key pushed automatically across all nodes in a cluster)
- Each cluster node's FQDN included as Subject Alternative Name (SAN) in a single certificate, custom SANs can also be included

Recommendation:

Use Multi-Server certificates wherever available: Tomcat/Tomcat-ECDSA for Unified CM/IM&P and CUC, CallManager for Unified CM, CUP-XMPP, CUP-XMPP-S2S for IM&P.

Transport Layer Security and Ciphers

TLS Session Establishment

* RSA Key Exchange

TLS Session Establishment - Mutual TLS

* RSA Key Exchange

TLS 1.2

- TLS 1.2 more secure than SSL3, TLS 1.0, TLS 1.1
- Supports stronger ciphers
- May be required for security or compliance reasons (e.g. PCI)

Two main requirements:

1

TLS v1.2 Support

2

Ability to disable lower TLS versions (disable TLS 1.0, TLS 1.1)

TLS 1.2 Support

Product	Support				
	Supports TLS 1.2	Disable TLS 1.0	Disable TLS 1.1	Notes	
UCM/IM&P, UCxn, CER, PLM*, PCD, TMS, secure CUBE (G2/G3)				System Release 12 (and 11.5(1)SU3+)	
Other infrastructure (CMS, Conductor, TP Server, Expressway, Contact Center, PCP, secure SIP PSTN GW/CUBE/MTP/CFB G2/G3, secure SRST G3, secure analog VG)				System Release 12	
CE Endpoints (DX70/80, MX 200/300 G2, MX 700/800, SX, IX 5000				9.1.3	
78xx/88xx				12.1(1)	
Newer TC endpoints (could run CE) (MX 200/300 G2, MX 700/800, SX)	V	V	X	Can SW upgrade to CE	
Legacy TC endpoints (C-series, EX, MX 200/300 G1, Profile)	V	V	X	End of Sale	
Legacy Immersive (TX 9000 series, CTS)	V	×	X	End of Sale	
Older IP phones (e.g., 79xx series, 69xx, 99xx, 89xx, DX on Android, IP Communicator)	×	×	X	No support or partial support	

TLS 1.2 Compatibility Matrix

	TLS 1.2 Support (Interop)	Disabling TLS 1.0/1/1 (PCI Compliance)	
	<u>†</u>	†	
Product	Minimum recommended version that supports TLS 1.2 ¹	Minimum version that can disable TLS version 1.0 and 1.1	Link to product support documentation
Call Control			
Cisco Unified Communications Manager and IM and Presence Service	11.5(1)SU3 CTL client does not support TLS 1.2.	11.5(1)SU3	Support
Cisco Unified Survivable Remote Site Telephony	12.1 (IOS 16.7.1)	12.1 (IOS 16.7.1)	Support
Conferencing		1	
Cisco Meeting Server	2.0	2.3	Support
Cisco Meeting App	1.9	Not applicable for clients.	Support
			+

https://www.cisco.com/c/en/us/td/docs/voice_ip_comm/uc_system/unified/communications/system/Compatibility/TLS/TLS1-2-Compatibility-Matrix.html

Deconstructing the Cipher Suite

Cipher Management Control in Unified CM and phones (12.5)

Interface	Prior to 12.5	12.5+
HTTPS	ECDSA disable/enable	
SIP/CTI	Strongest, Medium, All - ECDSA or RSA preferred	
Other TLS Interfaces		Can be customized
SSH	None	
7800/8800		

Cipher Management Control

ALL TLS HTTPS TLS SIP TLS

Cisco Unified Operating System Administration For Cisco Unified Communications Solutions Show ▼ Settings ▼ Security ▼ Software Upgrades ▼ Services ▼ Help ▼ Cipher Management Save Interface All TLS TLS Cipher Suites Cipher String 9 ECDHE-RSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-SHA384: ECDHE-RSA-AES256-SHA: AES256-GCM-SHA384:AES256-SHA256:AES256-SHA:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-Cipher Expansion String . The ciphers here apply to all interfaces, even those not listed in the protocol specific section below HTTPS TLS TLS Cipher Suites ECDHE-RSA-AES256-GCM-SHA384:ECDHE-RSA-AFS256-SHA384:FCDHF-RSA-AFS256-SHA:AFS256-GCM-SHA384:AES256-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-Cipher Expansion String . Any Cipher Expansion String listed here override the ciphers from All above. . If Cipher String for any interface is left blank, then the Cipher String in "All" is applied. SIP TLS TLS Cipher Suites ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-SHA384 Cipher Expansion String

Any Cipher Expansion String listed here override the ciphers from All above.
 If Cipher String for any interface is left blank, then the Cipher String in "All" is applied.

*Also available in Expressway

cisco Live!

Unified CM Certificates and Trust Stores

UCM Certificate Trust Stores

UCM Certificate Types

UCM Certificate Truststores

UCM Certificate Truststores

IDENTITY	TRUST
CallManager	CallManager-Trust
CallManager-ECDSA	Tomcat-Trust
Tomcat	CAPF-Trust
Tomcat-ECDSA	TVS-Trust
CAPF	IPSec-Trust
TVS	Phone-VPN-Trust
IPSec	Phone-CTL-Trust
authz (12.0+)	Phone-CTL-ASA-Trust (12.0+)
ITLRecovery	Phone-SAST-Trust
	Phone-Trust
	UserLicensing-Trust

Certificate Reduction Preview

Planned for future UCM release

More than 80% reduction in certificates to manage

Scenario 1 (Worst case): 8 node cluster with all selfsigned certificates

9		
Certificate	UCM 12.5	Future release
Tomcat	8	1
Tomcat-ECDSA	8	1
CallManager	8	0*
CallManager-ECDSA	8	0*
TVS	8	1
CAPF	8	1
IPSec	8	0**
ITLRecovery	1	1
TOTAL	57	5

Scenario 2 (Best case): 8 node cluster with Multiserver Tomcat and Call Manager CA signed certificates

Certificate	UCM 12.5	Future release
Tomcat	1	1
Tomcat-ECDSA	1	1
CallManager	1	0*
CallManager-ECDSA	1	0*
TVS	8	1
CAPF	8	1
IPSec	8	0**
ITLRecovery	1	1
TOTAL	29	5

^{*} CallManager / CallManager-ECDSA can reuse Tomcat and Tomcat-ECDSA certificate

^{**} IPSec certificate does not need to be managed if IPSec is configured with Pre-Shared Key or if IPSec is not used.

Centralized Certificate Management

Planned for future UCM release

Centralized Certificate Management

- Cloud-based centralized UI to manage certificates across multiple clusters and UC Apps
- Rest APIs driven
- Single place to manage certificates across the deployment (by cluster, by UC App, etc.)

cisco Life!

Phone Certificates and Trust Lists

Phone Certificate Types

Manufacturer-Installed Certificate (MIC)

- Signed by Cisco Manufacturing CA
- Automatically installed in supported phone models
- Used to authenticate with CAPF for LSC installation or downloading an encrypted configuration file
- Cannot be overwritten or deleted or revoked

Certification path Cisco Root CA M2 Cisco Manufacturing CA SHA2 CP-8861-SEP40A6E8B05F55

Locally Significant Certificate (LSC)

- Used for authentication and encryption
- Signed by CAPF service or other CA
- Takes precedence over MIC

Certification path

CAPF-248a810b

CP-8865-SEP74A02FC0A675

Recommended

CAPF (Certificate Authority Proxy Function)

- Scalable solution to easily generates LSCs for thousand of phones
- CAPF is a service on UCM publisher which acts like a CA for the phones
- Automates the entire process of issuing certificates to the phones
- When 802.1x in use, publisher's CAPF certificate being uploaded onto RADIUS server

LSC signing options

CAPF Online CA - concept

- IP Phone generates CSR and sends it to CAPF service that is running on UCM PUB
- CAPF later on 'talks' to new service called Cisco Certificate Enrollment Service and this service is responsible for sending CSR to CA in order to get is signed
- Signed LSC is being sent back to UCM and finally CAPF is pushing that LSC to IP Phone

How Do Endpoints Trust Servers?

- When an endpoint boots/resets, it requests the files from UCM TFTP:
 - CTL file (Certificate Trust List)*
 - ITL file (Initial Trust List)**
- CTL and ITL files are signed files that contain a list of certificates that the endpoint can trust
- Endpoints verify the signature of the CTL/ITL
- * Only available in Mixed mode
- ** No support with Cisco Jabber.

PKI - Certificate Chain Validation by Phones

Planned for a future UCM release

- ✓ Lowers TCO* by decreasing admin effort
- ✓ Reduces chances of losing of trust

- √ Easy to migrate across clusters
- ✓ Reduces dependency on ITL/CTL/TVS

- Phones would be able to:
 - Download a CA certificate
 - Validate identity certificate (that was not found in ITL/CTL file) by verifying the certificate chain

*Total Cost of Ownership

Monitoring Certificate Expiration

Syslog/RTMT/Email notifications for expiring/expired certificates (Server and LSC certificates)

LSC Status & CAPF report

						′ II I	
	Device Name(Line) ▲	LSC Status	LSC Expires	LSC Issued By	LSC Issuer Expires By		
	SEP74A02FC0A675	None	06/05/2018	CAPF-2ab21620	06/06/2018		
	SEP24B65744EBFE	Upgrade Success	06/05/2018	CAPF-2ab21620	06/06/2018		
	SEP001F6C81118B	Upgrade Success	06/05/2018	CAPF-2ab21620	06/06/2018		
,	SEP001F9EAD32E6	Upgrade Success	06/05/2018	CAPF-2ab21620	06/06/2018		New in 11.5

BRKCOL-2014

Unified CM Non-Secure Mode

Security By Default

Feature	Non Secure Cluster	
Auto-registration	✓	
Signed Phone Firmware	>	
Signed & Encrypted Phone Configs	>	
Secure Phone Services (HTTPS)	>	
CAPF + LSC	>	
IP VPN Phone	✓	
Encrypted SIP Trunk	New in	12.5 with
Secure Jabber (TLS & SRTP)		OAuth d in future
Secure Endpoints (TLS & SRTP)	release	e with SIP Auth

Security by Default

UCM non-secure

Contents of the ITL and Trust Anchor

Certificate	ITLFile.tlv	
CallManager	from TFTP only, all nodes 12.0+	
CallManager EC	from TFTP only, all nodes 12.0+	
TVS	all nodes	
CAPF	pub only, if activated	
ITLRECOVERY	☑ UCM 10.0+	
Signer of ITI File	CallManager Certificate (TFTP) Before	12.0
Signer of ITL File	✓ ITLRECOVERY As of 12.0	IR
/ i/a /		三

Trust Verification service (TVS)

Secure IP phones services (HTTPS)

*TVS gives the phone the ability to validate certificates which are not included in ITL (such as Tomcat certificate)

Signature verification of TFTP files (ITL, CTL, Config file, Locales..)*

*Applicable when the phone is not able to verify the signature against its trust store. Example – during certificate regeneration process. TVS process not engaged in normal operation.

Loss of Trust

Fixing ITL mismatches

1. Perform Bulk Reset of ITL file*

pub admin: utils itl reset localkey

- 2. Contact TAC
- 3. Use 3rd party tools
- 4. Remove ITL file manually

- Least expensive
- Simple

- More expensive
- Complex

^{*}Prior UCM 12.0 – ITL file temporarily signed by ITL Recovery key UCM 12.0 onwards – ITL file signed by the CallManager key

Quiz

What is the purpose of the CTL file in non-secure cluster?

- A) Used to verify certificates by endpoints
- B) Allows encryption of TFTP configuration files
- C) CTL file does not exist in non-secure cluster
- D) Used to tell the future

Securing Media and Signaling (Mixed mode/SIP OAuth)

cisco live!

UCM Mixed mode

Feature	Non Secure Cluster	Mixed mode Cluster
Auto-registration	>	New in 11.5
Signed Phone Firmware	✓	✓
Signed & Encrypted Phone Configs	✓	✓
Secure Phone Services (HTTPS)	✓	✓
CAPF + LSC	✓	✓
IP VPN Phone	✓	✓
Encrypted SIP Trunk	New in	12.5 with
Secure Jabber (TLS & SRTP)		OAuth ed in future
Secure Endpoints (TLS & SRTP)	releas	e with SIP

UCM Cluster Security Mode

- Non-Secure or Mixed
 - NOT On/Off
- Mixed Mode Requirements:
 - · Export Restricted version of UCM
 - 11.5(1)SU3+ Encryption License
 12.0+ Export-controlled Functionality allowed

UCM Mixed Mode and Generating CTL

Tokenless method

10.5+ Recommended

utils ctl set-cluster mixed-mode

Token based method

Phone Trust List and Verification

Note: CTL needs to be updated manually if any of its certificate changes.

UCM in mixed mode

Contents of CTL and Trust Anchor

Certificate	CTLFile.tlv	
CallManager	from all nodes	
CAPF	pub only, if activated	
ITLRECOVERY	☑ UCM 10.5Su2+	W
Signing Certificate (Token Based method)	✓ USB Token Certificates Lega	
Signing Certificate (Tokenless method)	Pub. CallManager certificate Or	fore 12.0
	✓ ITLRECOVERY As of 12	0

Securing Endpoints

Non-Secure

No media & signaling encryption

Encrypted (LSC or MIC)

Mixed mode required, LSC required on Jabber

MIC can be used on endpoints

Inconvenient - multiple device installation

┌ Phone Security Profile Information		
Phone Security Frome Information		
Product Type:	Cisco Unified Client Services Framework	
	SIP	
	51r	
Name*	Cisco Unified Client Services Framework - Standard SIP Secure Pro	
Description	Cisco Unified Client Services Framework - Standard SIP Secure Pro	
Device Security Mode	Encrypted	
Transport Type*	TLS	
TFTP Encrypted Co	onfig	

Phone Security Modes

- Authenticated mode provides integrity and authentication for TLS connection. Be aware, that neither the signaling nor the media is encrypted.
- Encrypted mode on the endpoint provides integrity, authentication, and encryption of signaling. Media is also encrypted using SRTP if other communicating party support it as well.

Challenges - Jabber & Mixed mode

- LSC installation/update required (no support for MIC)
 - CAPF operation needed
 - LSC required anytime Jabber installed on new device
 - Difficulties when Jabber switches between on-premises and off-premises (CAPF not supported over MRA)
- Monitoring LSC expiration
- Challenges with LSC on multiple laptops

Solution: SIP OAuth

Securing Jabber with SIP OAuth (New)

- SIP OAuth enables media/signaling encryption without an endpoint certificate (LSC)
- Jabber client is authenticated through OAuth token instead of LSC
- No CAPF requirement (no problem over MRA)
- Works with/without mixed-mode
- Introduced in UCM 12.5(1), Jabber 12.5 and Expressway X12.5

Note: In future releases, plan to add SIP OAuth support on the 7800/8800 series phones.

SIP OAuth configuration

- Configure Refresh Logins in Enterprise Parameters (OAuth with Refresh Login Flow)
- Enable SIP OAuth Mode (pub admin cli)*

```
admin:utils sipOAuth-mode enable
SIP OAuth mode enabled.
Please restart the Cisco CallManager service on all nodes in the cluster where it is running.
admin:
```

Enable OAuth support in Phone Security profile

^{*} Ensure that UCM is registered to a Smart or Virtual account with "Allow export-controlled functionality"

High Level View of Secure Signaling

Endpoint in Encrypted mode with MIC/LSC

Jabber in Encrypted mode + SIP OAuth

*OAuth token sent inside of SIP REGISTER message

What's Secure RTP?

- As per RFC 3711: SRTP is a profile of the Real-time Transport Protocol (RTP), which can provide confidentiality, message authentication, and replay protection to the RTP traffic
- It uses **AES** (Advanced Encryption Standard) as the default cipher for stream encryption
- **HMAC** (Hash-based Message Authentication Code) is used to authenticate the message and protect its integrity

a=crypto:<tag> <crypto-suite> <key-params> [<session-params>]

SDP for RTP

m=audio 8256 RTP/AVP 0 c=IN IP4 14.50.248.31

a=rtpmap:0 PCMU/8000

SDP for SRTP

m=audio 8264 RTP/SAVP 0

c=IN IP4 14 50 248 31

a=rtpmap:0 PCMU/8000

a=crypto:1 AES CM 128 HMAC SHA1 32 inline:

L5+zq2AXJxLk+058lu/XRQWJZiK0c0D0

End-to-End Phone Encryption

Crypto keys exchange

Secure to Non-Secure Interworking

 UCM will automatically fallback to RTP when one of the endpoints does not have Encrypted mode configured due to the fact that confidentiality of audio stream cannot be guaranteed since the SRTP crypto keys might be exposed

Securing CUBE

Trustpoints and Identity certificates

- A trustpoint is an abstract container to hold a certificate in IOS. A single trustpoint is capable of storing two active certificates at any given time.
- Certificate management
 - Define the trustpoint
 - Generate CSR
 - Import CA root certificate
 - Import Identity certificate

crypto pki trustpoint <trustpoint_name>
crypto pki enroll <trustpoint_name>
crypto pki authenticate <trustpoint_name>
crypto pki import <trustpoint_name> certificate

Protecting Media and Signaling

Enabling Signaling Encryption

Associate the trust point to SIP trunk

```
sip-ua crypto signaling remote-addr 10.1.1.100 255.255.255.255 trustpoint <name> crypto signaling remote-addr 10.1.2.0 255.255.255.0 trustpoint <name> crypto signaling default trustpoint default trustpoint <name>
```

• Enable TLS at dial-peer or global level

session transport tcp tls

Protecting Media and Signaling

Enabling Media Encryption

Define SRTP Crypto Suites (optional)

```
voice class srtp-crypto 1
crypto 1 AEAD_AES_256_GCM
crypto 2 AEAD_AES_128_GCM
crypto 3 AES_CM_128_HMAC_SHA1_80
crypto 4 AES_CM_128_HMAC_SHA1_32
```

1. Configure specific SRTP cipher suite support whereas default preference is as follow:

AEAD_AES_128_GCM*
AEAD_AES_256_GCM*
AES_CM_128_HMAC_SHA1_80
AES_CM_128_HMAC_SHA1_32

*Support for NGE cipher suite from IOS XE16.5.1

Enable SRTP on Dial-peer (globally or under tenant)

srtp
voice-class sip srtp-crypto 1
srtp pass-thru

3. Applies Crypto Suite Selection

4. (Optional) Allows to pass unsupported crypto suites.

2. Enables SRTP

High Level View of a Secure Connection

High Level View of Secure Media

- CUBE session capacity is impacted SRTP with SIP TLS (refer to Collaboration CVD On-Premises)
- SRTP-SRTP support Secure calls between two enterprises using same and different cipher suites support
- SRTP-SRTP pass-through feature allows pass-through of encrypted media for unsupported crypto suites from one call-leg to the other
- SRTP-RTP interworking support Secure network to non-secure network calls support (DSP required on ISR G2, No DSP required for Cisco ISR G3, ASR 1000/ISR 1000, CSR 1000V)

Expressway
Mobile and
Remote Access
(MRA)

MRA Media and Signaling Encryption

- On the Internet and in the traversal zone: Media and Signaling are always encrypted.
- In the internal network, Media and Signaling encryption depends on the Unified CM configuration for the MRA endpoint.

MRA Authentication

MRA Endpoint Authenticating Expressway-E

- MRA endpoints verify the Expressway-E Server Certificate.
 - ITL/CTL not used
 - Jabber Clients rely on the underlying platform trusted CA list
 - Hardware endpoints rely on a trusted CA list included in firmware*

MRA Authentication

Authenticating the MRA Endpoint

- Expressway-E does not verify the MRA endpoint certificate (MIC/LSC).
 Instead:
 - Phones End-user typically enters username/password for initial HTTPS connection (except with activation code onboarding
 - Jabber End-user typically enters username/password or uses any other available IdP authentication method if SSO deployed on Expressway

Activation Code Device Onboarding over MRA

UCM 12.5(1)SU1

- Administrator configures phone in UCM without having to specify MAC address and gets an activation code generated by GDS/UCM.
- User (or installer) enters activation code in new MRA phone.
- Phone gets MRA target (service domain) from GDS.
- Phone connects to Expressway/UCM, authenticates using its MIC + activation code.
- UCM updates device configuration in its database with phone MAC address. Phone then registers.

For more details, refer to BRKCOL-2794: A new Architecture for Easy Always-On UC Security

Conclusion

Key Takeaways

- Deploy Multi-Layered Security
- Manage certificates carefully and simplify (CA-signed certificate for Tomcat and CallManager, Multi-SAN)
- Enable encryption for signaling and media for endpoints:
 - For Jabber 12.5+/UCM 12.5+ use OAuth (with refresh token) / SIP OAuth (no need to install LSC)
 - For Phones, considering using UCM Mixed Mode (with LSC signed by CAPF or an online CA)
- Enable encryption on other links/products (IP Phone Services, LDAP, SIP Trunk, CUBE...)
- Use activation code onboarding

UC Security is a hassle...

- Additional configuration
- Complexity (ITL, CTL...)
- Potential interop issues
- Potential Loss of trust with phones
- Certificate Management (number of certificates, expiration)
- Defects

but we are trying to make it easier...

- SIP OAuth / No need to install LSC
- Endpoint certificates signing with Online CA
- ITLRecovery as a trust anchor
- Activation code onboarding
- Granular ciphersuite control
- ----- Planned -----
- Centralized certificate management
- Certificate reduction
- Mismatched ITL Checksum report
- Certificate trust chain verification by phones

Additional UC Security Sessions

- BRKCOL-2794: A new Architecture for Easy Always-On UC Security (Goodbye CAPF, Hello OAuth), Wednesday, 2:45 pm
- BRKCOL-2000: Media path optimization with ICE for MRA devices, Friday 11:30 am
- BRKCOL-3224: Implementing and Troubleshooting Secure Voice on Network Edge Devices, Tuesday, 11:00 am
- BRKUCC-2801: Enabling External Collaboration with Expressway, Tuesday 11:00 am

Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Continue your education

illiilli CISCO

Thank you

cisco live!

You make possible

Reference slides

Detecting CTL/ITL mismatches

- 1. Identify the signature of the current TL on each TFTP server
 - show itl
 - show ctl
- 2. Identity the signature of the current TL on the phones
 - Endpoint Webpage or Endpoint's screen or
 - DeviceTLInfo message in the UCM AlternateSyslog file

file search activelog syslog/AlternateSyslog* DeviceTLInfo

```
%UC_-3-DeviceTLInfo:%[DeviceName=SEPB000B4BA21BE][IPv4Address=192.186.1.55] [CTL_Signature=05 A6 9A 0C 99 56 72 B3 ][ITL_Signature=ED AD 19 9F 16 E9 BF C4] [ITL_TFTP_Server=ucmpub.cisco.lab][UNKNOWN_PARAMTYPE:StatusCode=1][AppID=Cisco CallManager][ClusterID=StandAloneCluster][NodeID=ucmpub]: Trust List Files are updated or installed
```

3. Compare

Detecting CTL/ITL mismatches at scale

Change phone's settings and monitor

1. Change a setting in the phone's xml configuration file, Example – CallManager group:

Old: Sub, Pub

New: Pub, Sub

- 2. Reset Device pool for phones to pick up new configuration file
- 3. Look for the endpoints that do not reflect the change
- 4. Fix any outliers

Mismatched ITL Checksum report

- · Coming in future releases
- Provides a report of mismatched ITL files by utilizing the DeviceTLInfo messages

Identity Certificates used by Communications Manager

CallManager
CallManager-EC

- Used for TLS connections to CallManager service (TCP port 5061 for SIP or 2443 for SCCP)
- Signs TFTP files: configuration files, localization files, etc

CAPF

- Use for TLS connections to CAPF service (TCP port 3804)
- Signer of the phones Locally Significant Certificates (LSC)

Tomcat
Tomcat-EC

- Used for HTTPS connections to Web services (TCP port 8443)
- Used to sign SSO SAML Requests (if required by IdP)

TVS

For TLS connections to the TVS service (TCP port 2445)

Identity Certificates used by Communications Manager

Certificate Trust Stores used with Client Connections

CallManager-trust

- Used to Validate Certificates when CallManager is the Client side
- IE: Outbound SIP TLS Connections

CAPF-trust

 Used for CAPF Service to Validate Client side Certificate (mutualauthentication) when Authenticating Phones using MIC while installing their Locally Significant Certificates (LSC)

Tomcat-trust

- Used to Validate Certificates for all Web Applications' Client requests as well as LDAPS (DirSync + Ldap Authentication)
- IE: EMCC, CTI Manager LDAPS Authentication

TVS-trust

 Used for Intermediate and Root certificates that are issuers to CAsigned TVS certificates

Certificate Trust Stores used with Client Connections

Userlicensing-trust

Used by ELM and PLM

Phone-trust

Allows TVS to authenticate certificates used by IP Phone Services

Phone-vpn-trust

Holds server certificates for the Phone VPN feature

Phone-sast-trust

Allows TVS to authenticate certificates used by TFTP to sign files

Phone-ctl-trust

- Used to include a certificate in a CTL file.
- Only works for tokenless-CTL after version 11.5

Protecting Media and Signaling

Signaling - Cipher suite support

TLS Cipher suite selection

sip-ua crypto signaling default trustpoint cube <cipher selection>

^{*}Support from Cisco IOS 15.6(1)T onwards

Verign_Class_3_Secure_Server_CA - G3 Expiring

tomcat-trust VeriSign Class 3 Secure Server CA - G3 CA- RSA VeriSign Class 3 Secure Server CA - G3 CA- RSA VeriSign Class 3 Secure Server CA - G3 VeriSign Class 3 Public Primary Certification Authority - G5 02/07/2020 This certificate is used by UCM to communicate with Cisco if Call-Home feature is enabled.

- Verisign Certificate expiring on Feb 7th 2020.
- Available on the OS Certificate Management page.
- Action: Just delete this certificate, it was used only for Smart Call Home.
- Note: Smart Call Home does not use a Verisign certificate anymore.
 QuoVadis instead (CA certificate expires in 2031). This has been the case for some time now.
- https://www.cisco.com/c/en/us/td/docs/voice_ip_comm/cucm/admin/12_5_1SU1/ adminGd/cucm_b_administration-guide-1251SU1/cucm_b_testadminguide_chapter_010101.html

IOS Self-Signed Certificate Expiration on Jan. 1, 2020

 https://www.cisco.com/c/en/us/support/docs/security-vpn/public-keyinfrastructure-pki/215118-ios-self-signed-certificate-expiration-o.html

Cipher Management Control

Cipher Management Save SSH Ciphers SSH Ciphers Cipher String 9 aes128-ctr,aes192-ctr,aes256-ctr,aes128gcm@openssh.com,aes256-gcm@openssh.com SSH Ciphers Actual Ciphers aes128-ctr,aes192-ctr,aes256-ctr,aes128gcm@openssh.com,aes256-gcm@openssh.com SSH Key Exchange SSH KEX Algorithms Algorithm String ? ecdh-sha2-nistp521,ecdh-sha2-nistp384,ecdh-sha2-SSH Key Exchange nistp256.diffie-hellman-group14-sha1. diffie-hellman-group1-sha1,diffie-hellman-groupexchange-sha256,diffie-hellman-group-exchange-sha1/ Actual Algorithms diffie-hellman-group1-sha1,diffie-hellman-group14sha1,diffie-hellman-group-exchange-sha1,diffiehellman-group-exchange-sha256,ecdh-sha2nistp256,ecdh-sha2-nistp384,ecdh-sha2-nistp521 SSH MAC SSH MAC Algorithms Algorithm String 9 hmac-sha2-512,hmac-sha2-256,hmac-sha1 SSH MAC Actual Algorithms hmac-sha2-512.hmac-sha2-256.hmac-sha1

cisco / ile

You make possible