

4

CSE 465 Information Assurance

Security Strategies

Professor Stephen S. Yau


Security Strategies

Obscurity Strategy

• Perimeter Defense Strategy

Defense in Depth Strategy


Security by Obscurity Strategy (Stealth)

- If the existence of an organization's IA baseline and critical objects is unknown, the organization might not be subject to threats
- Intent to secure the system by *hiding* the details of security mechanisms
- IA involves use of obscurity strategy to a certain extent


Perimeter Defense Strategy

- Focus on threats from <u>outsiders</u>
- Intent to control flow of information between organization's internal trusted network and untrusted external internet
- Not much IA capabilities is allocated to secure *internal* system
- Examples: Firewalls, security access keys, access codes


Perimeter Defense Strategy (cont.)

- Two critical weaknesses:
 - Very little or nothing to protect against attacks by inside users
 - If the perimeter defenses fail, then the internal systems are open to attack


- Define a number of operationally interoperable and complementary technical and non-technical IA layers of defense
- Separate organization's network into enclaves
 - An *enclave* is an environment under control of a single authority with personnel and physical security measures.
- Perimeter defense for each enclave
- Complicated and multiple connections among enclaves and between an enclave and outside
- Need multiple layers and different solution for each connection

Defense in Depth Strategy

--- Layered Architecture Model

Layer 4-10 (Non-technical IA Infrastructure)

Layer 3: IA Architecture (Technical IA Infrastructure)

Layer 2: IA Management

Layer 1: IA Policies

IA Baseline

Critical Objects


- -Core consists of critical objects and IA baseline that collect, input, process, store, output, and communicate with any element in core.
- -IA Policies (Layer 1) define the actions and behavior required to accomplish the organization's IA needs.
- -IA Management (Layer 2) monitors and controls implementation of the IA policies.
- -IA Architecture (Layer 3) provides a means to allocate and integrate technical and non-technical controls


Defense in Depth Strategy (cont.) --- Layered Architecture Model

- Layers 4 to 10 involve non-technical implementations of IA policies, and provide infrastructure in support of IA Architecture
 - Layer 4 Operational security administration
 - Layer 5 Configuration management
 - Layer 6 Life-cycle security
 - Layer 7 Contingency planning
 - Layer 8 IA education, training, awareness
 - Layer 9 IA policy Compliance Oversight
 - Layer 10 IA incident response and reporting


Layer 3: IA Architecture

- Ensures that at least the minimum level of interoperability and services is available to authorized users to perform their tasks, to coordinate with other users, and to exchange information securely
- Integrates three levels of security:
 - Physical security
 - Procedure security
 - Logical security


- People:
 - Users: general and privileged
 - Separation of roles
 - Prevention
 - Limitation
 - Accountability
 - Detection
 - Deterrence
 - Outsourcing
- Security operations

Layer 5: Configuration Management

- Provide a mechanism to ensure documentation of all changes
- Identify anticipated effects of changes on cost/schedule as a basis for approving or disapproving proposed changes
- Maintain integrity of schedule
- Maintain updated documentation on status of each proposed change
- Ensure all changes communicated to appropriate personnel


- Security is involved in each state of the system's life cycle:
 - Initiation
 - Definition
 - Design
 - Acquisition
 - Development and Implementation
 - Operation and Maintenance
 - Destruction and Disposal


Layer 7: Contingency Plan

- Planning for the worst
 - Backups
 - Power outage
 - Emergency action plan/disaster recovery plan
 - Continuity of operations plan


Layer 8: IA Education, Training, and Awareness

- IA support services
- IA awareness programs
- IA curriculum development, certification and accreditation
- IA compliance inspection and validation
- Workshop, conference and symposia support

Layer 9:

IA Policy Compliance Oversight

- Provide a means of detecting, reporting, and correcting noncompliance with the IA policies
- Implementation can be performed both internally and by external parties
- Mechanisms
 - Intrusion detection systems
 - Scanners
 - Probing vulnerabilities of network to prevent attacks
 - Specifying IP addresses to check origins of communication (OS, servers, routers, firewalls,...)
 - Automated auditing
 - Virus detectors
 - Periodic assessments of IA management and vulnerabilities

Layer 10: IA Incident Response & Reporting

- No perfect prevention systems, and incidents are expected
- General incident handling procedures:
 - 1. Determine appropriate response
 - 2. Collect and safeguard relevant information
 - 3. Contain the situation
 - 4. Assemble the incident management team
 - 5. Create evidence disks and printouts
 - 6. Eradicate/clean up/recover
 - 7. Prepare preliminary status report for management and other authorities
 - 8. Document and report all activities
 - 9. Lesson learned: make improvements


Reference

- J. G. Boyce, D. W. Jennings, *Information Assurance: Managing Organizational IT Security Risks*. Butterworth Heineman, 2002, ISBN 0-7506-7327-3
- M. E. Whitman and H. J. Mattord, Principles of Information Security, 5th edition, Thomson Course Technology, November 2014