

Windows Security Tips

Produced by the CyberNEXS Team


Windows Overview


- Knowledge is security
 - Older Windows were built for ease of use, not security
 - This has changed with Windows Server 2003/2008 and Windows Vista
 - Most options OFF by default
 - Security mechanisms "built in" like Windows Firewall, Windows Defender, etc.
 - Security Center is included

The trick is to make sure your security is on and functioning properly

Windows is a registered trademark of Microsoft Corporation in the U.S. and/or other countries.


Defending your Windows Box


- Patching
 - Keep up to date with latest service packs and hot fixes
- Disable unnecessary services
 - If a service is not needed, shut it off especially those services that enable any kind of "sharing"
- Secure configuration
 - Strong passwords
 - File permissions
 - Proper configuration of services (IIS, DNS, MSSQL, etc.)
 - Use Security Configuration Tools (Security Configuration Wizard, GUI based policy tools, Compliance Tools)
- Logging
 - Configuring and monitoring Event Viewer
 - Set up auditing of security events like "Logon attempts"
- SANS Top Ten Vulnerabilities
 - Mitigate most common vulnerabilities


Patching Options

Patching


- Tools to determine missing patches
 - Shavlik NetChk Protect Limited
 - Free GUI utility checks registry, file versions and checksums for missing patches
 - Checks missing patches for:
 - Operating system (2000 / XP / 2003/ Vista/Win7/Server 2008)
 - Internet Information Server 5.0/6.0/7.0/8.0
 - SQL Server 2003 and later
 - Internet Explorer
 - Can be performed on local machine or remote machine
 - Administrator privileges required
 - Will NOT download or install patches for you
 - Belarc Advisor
 - Graphical User Interface (GUI)
 - Checks for ANY missing Microsoft patches applications in their database
 - Checks antivirus or spyware status
 - Checks Oracle or other database status
 - Analyzes and reports on your hardware components
 - Checks patch status of many vendor applications installed


Patching


- Tools to determine missing patches (continued)
 - Microsoft Baseline Security Analyzer (MBSA)
 - Free GUI-based tool from Microsoft
 - Scans (remote and local) for ALL missing Microsoft patches
 - Administrator privileges required
 - Also scans for common misconfigurations in:
 - IIS
 - MSSQL Server
 - Office
 - Internet Explorer
 - Checks for weak passwords and account status
 - Windows Update
 - Website (http://windowsupdate.microsoft.com)
 - Checks for missing patches via ActiveX control
 - Critical, recommended, and driver updates
 - Must use Internet Explorer


Verify Patch Installation


- Run applicable patch tool again
 - Check if any patches were missed
- Run MBSA (Microsoft Baseline Security Analyzer)
 - Checks to see which hotfixes are installed
 - Determines if there are any patch anomalies


Manual Process Pros/Cons


Pros:

- Greatest amount of control over process
- Best information on patch status
- Command line utilities are flexible and can be scripted

Cons:

- Time consuming
- Does not scale well to multiple systems (unless you're good at scripting!)


Automatic Patching Pros/Cons


Pros:

- Easy to visit site
- Can update without technical knowledge
- Can also update drivers
- Significantly simplifies patching process
- Can use automated patching from centralized servers using WSUS
- Can be incorporated with Server 2008 NAC policies

Cons:

- Must have Administrator rights to install
- Only updates Windows OS
- Must remember to check periodically for patches
- May break other applications


Disabling Unnecessary Services

System Services Tab


- In Control Panel under "Administrative Tools"
 - Enable Services based on "Role" and disable what is not needed
- For services that need to run
 - Service startup parameters
 - Automatic
 - Starts automatically when system is booted
 - Manual
 - Not started automatically, but can be started manually by a user or program
 - Disabled
 - Not started, cannot be started manually unless an Administrator changes this value
 - Service permissions
 - Use lowest permissions needed by service


System Services


Some services are particularly vulnerable and should be disabled (only the IP Helper service is installed by default)

- Fax (fax)
- IP Helper (iphlpsvc)
- FTP Publishing Service (msftpsvc)
- Peer Networking
- Identity Manager (p2pimsvc)
- Simple TCP/IP Services (simptop)
- Telnet (tlntsvr)


Secure Configuration

Windows Security Center


Use the Security
Center in Windows
(Vista, Windows7
and Server 2008)
to check or change
security options.


Windows Password Policy


- Configured in:
 - Local Security Policy (individual host)
 - Local Group Policy Object (individual host alternate method)
 - Group Policy (domain-wide)


Password Policy


- Enforce password history (at least 5)
 - Prevent reuse of same password
- Maximum password age (90 days max)
 - Limits ability to compromise password
- Minimum password age (1 day)
 - Prevent cycling back to favorite password
- Minimum password length (8 characters)
 - Limits guessing/cracking
- Store password using reversible encryption
 - Disabled forces use of one-way hash for storage
- Passwords must meet complexity requirements
 - Enabled forces use of "strong" passwords


Use Security Configuration Tools


 GUI tools to allow direct configuration of local security settings, including many registry settings


Security Configuration Tool Set


- Two components:
 - Security Templates: policy files used to define a wide range of security settings
 - Security Configuration and Analysis: database and related tools allow you to automatically:
 - Compare (audit) security settings
 - Configure (apply) security settings
- Built-in to Windows 2000 and later
- Can be downloaded for NT


Local Security Policy Pros/Cons


Pros:

- Simplifies configuration of key security options
- Direct changes to system (reboot may be needed)
- Works best for manual configuration of a small number of hosts

Cons:


- Cannot be used on remote hosts
- No way to automate
- Does not scale well for large number of hosts
- No way to ensure settings remain as configured


Security Templates


- Numerous built-in templates: basic, compatible, secure, high security...
- Third-party templates: NSA, Center for Internet Security...


What Can I Configure?


- Almost everything related to security!
 - Miscellaneous registry-based security settings
 - Account Policies
 - Local Policies
 - Event Log
 - Restricted Groups
 - System Services
 - Registry
 - File System


Group Policies


- Group Policy Objects stored in:
 - Active Directory (Group Policy Container GPC)
 - Replicated by Active Directory so you need a DOMAIN environment
- GPO linked to container applies to all computers and users in that container
 - Does not apply to groups
- With GPOs you can control what functions the computers in your network have access to, and what the users will be able to do once they log in
- For example, if you want to restrict users from running software on their machines – use Group Policy


Group Policy Computer Administrative Templates


- Use group policy administrative templates to control
- Windows Components
 - NetMeeting, Internet Explorer, Task Scheduler, Windows Installer
- System
 - Logon, Disk Quotas, DNS Client, Group Policy, Windows File Protection
- Network
 - Offline Files, Network and Dial Up Connections
- Printers


User Administrative Templates


- Windows Components
 - NetMeeting, Internet Explorer, Windows Explorer, MMC, Task Scheduler, Windows Installer
- Start Menu and Taskbar
- Desktop
 - Active Desktop, Active Directory
- Control Panel
 - Add/remove programs, display, printers, regional options
- Network
 - Offline files, network and dial-up connections
- System
 - Logon/logoff, Group Policy


Group Policy Recommended Practices


- Plan your Active Directory structure carefully
- Set least restrictive policy at higher levels
 - Get more restrictive as you move down the hierarchy
- Group computers and users in separate containers
 - Improves performance
- Document your settings!


Delegation of Control


- One of Active Directory's strengths is the ability to delegate administrative tasks
- Delegation of Control Wizard is used to:
 - Simplify modification of permissions on a given container
 - Assign responsibility for some/all container objects to users or groups


NTFS Permissions


- Strictly speaking, applies to file and directory permissions
 - Only available on NTFS-formatted drives
- Permissions also apply to other resources
 - Printers
 - Services
 - Active Directory objects and individual object properties
 - Registry keys
- Permissions options vary depending on nature of object


Basic File and Directory Permissions


- List folder contents (directories only)
- Read & execute
- Write
- Modify
- Full control
- Deny Permissions always overrides Allow Permissions


NTFS Permissions versus Share Permissions


NTFS Permissions

- Apply to all users (local and network)
- Very granular control over permissions
- NTFS permissions are cumulative – total of all permissions for user/groups

Share Permissions

- Apply to network users only
- No granular control (Read/Modify/Full)
- Share permissions are cumulative – total of all permissions for user/groups


Logging/Event Viewer

Event Viewer


- Primary logging and auditing tool is Event Viewer
 - Binary log format (.evt)
 - %systemroot%\system32\config
- Manages the following logs:
 - System
 - Application
 - Security
 - Directory Services (DC only)
 - File Replication (DC only)
 - DNS (DNS server only)


Configuring Event Viewer


- Log file location
 - %systemroot%\system32\config by default
- Log file size
 - 512KB default
 - Too small for most needs
- Log file wrapping options
 - Overwrite after 7 days by default
- Restrict Guest Access


Configuring Auditing


Via Group Policy or security templates


Configuring Object Auditing


- Simply enabling object auditing will not audit any objects
- Must specify objects
 - Files/directories
 - Printers
 - Registry keys
- Must set audit parameters
- System Access Control List (SACL) = list of audit entries associated with object


Adding Users/Groups


- SACL is blank by default
 - Click Add to select users/groups
- Objects will inherit SACL entries by default


Setting SACLs


- Specify users and/or groups to audit
- Specify types of access to audit for each user/group
- Specify successful/failed or both
- Specify based on advanced permissions


Recommended Logging Practices


- Enable auditing/logging
- Review logs (manually or via scripts) regularly
- Copy logs to a remote, secure server on a regular basis
 - Write to secure server in real time if possible
- Backup logs regularly
- Archive and retain logs


Guides for Hardening Windows


- Microsoft
 - General guidance, common criteria...
- National Security Agency (NSA)
 - Numerous guides and templates
- Center for Internet Security (minimum security)
 - Minimum templates and scanning auditing tools
- Defense Information Systems Agency (DISA)
 - Security Technical Implementation Guides (STIGs)
- If your systems must be certified/accredited (C&A), using an industry standard may help the process!


Bottom Line


Follow these simple security tips to secure Windows

You never can be totally secure, but you can come pretty close...


Attribution and Trademark Statements


Belarc and Belarc Advisor are registered trademarks of Belarc, Inc.

Microsoft, Windows, and Microsoft Baseline Security Analyzer are registered trademarks of Microsoft Corporation in the United States and/or other countries.

Oracle is a registered trademark of Oracle Corporation.

Shavlik NetChk Protect, Shavlik HFNetChkPro Plus, Shavlik NetChk Limited, Shavlik NetChk Agent, Shavlik NetChk Tracker, and Shavlik NetChk Configure are registered trademarks of Shavlik Technologies.

UNIX is a registered trademark of The Open Group in the U.S. and other countries.

All other trademarks, tradenames, or images mentioned herein belong to their respective owners.

