

STEP-1: Network Security May 23, 2024

David Wheeler, NCSA / University of Illinois

Outline

- Security Framework
- Assessing Risk
- Firewalls
- Strategic Security

Security Framework

Science DMZ as a Security Architecture

- Allows for better segmentation of risks, more granular application of controls to those segmented risks
 - Limit risk profile for high-performance data transfer applications
 - Apply specific controls to data transfer hosts
 - Avoid including unnecessary risks, unnecessary controls
- Remove degrees of freedom focus only on what is necessary
 - Easier to secure
 - Easier to achieve performance
 - Easier to troubleshoot

Science DMZ Security

• Goal: Disentangle security policy and enforcement for science flows from security for business systems

Rationale

- Science data traffic is simple from a security perspective
- Narrow application set on Science DMZ
 - Data transfer, data streaming packages
 - No printers, document readers, web browsers, building control systems, financial databases, staff desktops, etc.
- Security controls that are typically implemented to protect business resources often cause performance problems
- Separation allows each to be optimized

Performance is a Core Requirement

- Core information security principles
 - Confidentiality, Integrity, Availability (CIA)
- In data-intensive science, **performance** is an additional core mission requirement: CIA -> PICA
 - CIA principles are important, but if the performance isn't there the science mission fails
 - This isn't about "how much" security you have, but how the security is implemented
 - Need to appropriately secure systems without performance compromises

Motivation

- The big myth: The main goal of the Science DMZ is to avoid firewalls and other security controls.
 - Leads to all sorts of odd (and wrong) claims like:
 - "Our whole backbone is a Science DMZ because there is no firewall in front of the backbone."
 - "The Science DMZ doesn't allow for any security controls."
 - "The Science DMZ requires a default-permit policy."
- **The reality:** The Science DMZ emphasizes reducing degrees-of-freedom, reducing the number of network devices (including middleboxes) in the path, eliminating devices that can't perform, and ensuring that the devices that remain in the path are capable of large-scale data-transfer caliber performance

Motivation

- Goal is to break down this myth by viewing the Science DMZ as a security architecture.
- That is, by thinking about Science DMZ as a form of security control, not just something that needs to be controlled.
- At the same time, Science DMZ enables us to do a better job of risk-based security through segmentation.

Risk-based vs. Control-based Security

- Risk-based (ideal form):
 - Identify risks (impact and likelihood over a period of time)
 - Identify and/or create controls that are specifically designed to mitigate those risks
 - Apply controls as necessary
- Control-based (ideal form):
 - Select controls from a checklist or standard
 - Controls are, or at one point were, believed to mitigate a general set of risks.
 - Apply controls (more controls==better security)
- So why do we still practice control-based security in many instances?
 - Risk based security is actually pretty hard.

Assessing Risk - Data

- Simple goal: Protecting data from destructive forces, and from the unwanted actions of unauthorized users
 - Know what you want to protect
 - PII (personally identifiable info)
 - Information that can be used on its own or with other information to identify, contact, or locate a single person, or to identify an individual in context
 - Master class of things like PHI (health information)
- All data types shouldn't be treated in the same manner
 - Not all research data is created equal talk to the researchers about this.

Network Segmentation

- Think about residence hall networks, business application networks, and the networks that are primarily in research areas:
- The risk profiles are clearly different, so it makes sense to segment along these lines.
- Your institution may already be doing this for things like HIPAA and PCI-DSS. Why? Because of the controls!
- The Science DMZ follows the same concept, from a security perspective.
- Using a Science DMZ to segment research traffic (especially traffic from specialized research instruments) can actually *improve* the campus security posture.

Assessing Risk - Data

• The data lives in 3 major states:

Data in Use: Active data under constant change stored physically in databases, data warehouses, spreadsheets etc.

Data in Motion:
Data that is
traversing a network
or temporarily
residing in computer
memory to be read
or updated.

Data at Rest: Inactive data stored physically in databases, data warehouses, spreadsheets, archives, tapes, off-site backups etc.

How does the motion impact the security approach?

Assessing Risk - Data

- Research Data
 - Imagine a climate scientist they download a lot of observation data from collaborators. When they are done, they normally delete it. What needs to be secured?
 - The data itself has 2 portions:
 - Metadata: information on where/when it was gathered. Could be PII (e.g., you should ask)
 - Data: time/value pairs. Without the metadata, this is basically worthless. Is there a way to tie it back? Is the metadata PII?
 - Protection strategy:
 - Protect the metadata at rest/in motion
 - Data can be given a pass on protections depending on how it relates back to metadata

Firewalls

Science DMZ Placement Outside the Enterprise Firewall

- Why? For performance reasons
 - Specifically: Science DMZ traffic does not traverse the firewall data plane
 - This has nothing to do with whether packet filtering is part of the security enforcement toolkit
- Lots of heartburn over this, especially from the perspective of a conventional firewall manager
 - Organizational policy directives can mandate firewalls
 - Firewalls are designed to protect converged enterprise networks
 - Why would you put critical assets outside the firewall??
- **The answer:** Firewalls are typically a poor fit for high-performance science applications

Typical Firewall Internals

- Composed of a set of processors which inspect traffic in parallel
 - Traffic distributed among processors so all traffic for a particular connection goes to the same processor
 - Simplifies state management
 - Parallelization scales deep analysis
- Excellent fit for enterprise traffic profile
 - High connection count, low per-connection data rate
 - Complex protocols with embedded threats
- Each processor is a fraction of firewall link speed
 - Significant limitation for data-intensive science applications
 - Overload causes packet loss performance crashes

Thought Experiment

- We're going to do a thought experiment
- Consider a network between three buildings A, B, and C
 - This is supposedly a 10Gbps network end to end (look at the links on the buildings)
 - Building A houses the border router not much goes on there except the external connectivity
 - Lots of work happens in building B so much so that the processing is done with multiple processors to spread the load in an affordable way, and aggregate the results afterwards
 - Building C is where we branch out to other buildings
- Every link between buildings is 10Gbps this is a 10Gbps network, right???

Notional 10G Network Between Buildings

Clearly Not A 10Gbps Network

- If you look at the inside of Building B, it is obvious from a network engineering perspective that this is not a 10Gbps network
 - Clearly the maximum per-flow data rate is 1Gbps, not 10Gbps
 - However, if you convert the buildings into network elements while keeping their internals intact, you get routers and firewalls
 - What firewall did the organization buy? What's inside it?
 - Those little 1G "switches" are firewall processors
- This parallel firewall architecture has been in use for years
 - Slower processors are cheaper
 - Typically fine for a commodity traffic load
 - Therefore, this design is cost competitive and common

Notional 10G Network Between Devices

Notional Network Logical Diagram

Firewall Capabilities and Science Traffic

- Firewalls have a lot of sophistication in an enterprise setting
 - Application layer protocol analysis (HTTP, POP, MSRPC, etc.)
 - Built-in VPN servers
 - User awareness
- Data-intensive science flows don't match this profile
 - Common case data on filesystem A needs to be on filesystem Z
 - Data transfer tool verifies credentials over an encrypted channel
 - Then open a socket or set of sockets, and send data until done (1TB, 10TB, 100TB, ...)
 - One workflow can use 10% to 50% or more of a 10G network link
- Do we have to use a firewall?

Firewalls as Router Access Control Lists

- When you ask a firewall administrator to allow data transfers through the firewall, what do they ask for?
 - IP address of your host
 - IP address of the remote host
 - Port range
 - That looks like an ACL to me I can do that on the router!
- Firewalls make expensive, low-performance ACL filters compared to the ACL capabilities are typically built into the router
- Router ACLs do not drop traffic permitted by policy, while enterprise firewalls can (and often do)

Security Without Enterprise Firewalls

- Data intensive science traffic interacts poorly with firewalls
- Does this mean we ignore security? NO!
 - We must protect our systems
 - We just need to find a way to do security that does not prevent us from getting the scienc done
- Key point security policies and mechanisms that protect the Science DMZ should be implemented so that they do not compromise performance

Strategic Security

Systems View Of Science Infrastructure

- Security is a component, not a gatekeeper
- Think about workflows
- Think about the interfaces to data (tools, applications)
 - How do collaborators access data?
 - How could they access data if the architecture were different?

Cost/benefit

- What is a new cancer breakthrough worth?
- \$30k for a few DTNs what is that in context?

Risks

- What risks do specific technologies mitigate?
- What are the opportunity costs of poor performance?

Other Security Mechanisms: ACLs

Aggressive access lists

- More useful with project-specific DTNs
- Exchanging data with a small set of remote collaborators = ACL is fairly easy to manage
- Large-scale data distribution servers = difficult/timeconsuming to handle (but then, the firewall ruleset for such a service would be, too)

Limitation of the application set

- Makes it easier to protect
- Keeps unnecessary applications off the DTN (but watch for them anyway using a host Intrusion Detection System – take violations seriously)

Other Security Mechanisms: Network IDS

- Intrusion Detection Systems (IDS)
 - One example is zeek (formerly bro)
 - http://zeek.org/
 - Zeek is high-performance and battle-tested
 - Zeek protects several high-performance national assets
 - Zeek can be scaled with clustering:
 - https://docs.zeek.org/en/master/cluster-setup.html
 - Other IDS solutions are available also

Other Security Mechanisms: Host IDS

- Using a Host IDS is recommended for hosts in a Science DMZ
- Several open-source solutions have been recommended:
 - OSSec: http://www.ossec.net/
 - Rkhunter: http://rkhunter.sourceforge.net (rootkit detection + FIM)
 - chkrootkit: http://chkrootkit.org/
 - Logcheck: http://logcheck.org (log monitoring)
 - Fail2ban: http://www.fail2ban.org/wiki/index.php/Main_Page
 - denyhosts: http://denyhosts.sourceforge.net/

Collaboration Within The Organization

- All stakeholders should collaborate on Science DMZ design, policy, and enforcement
- The security people have to be on board
 - Political cover for security officers
 - If the deployment of a Science DMZ is going to jeopardize the job of the security officer, expect pushback
- The Science DMZ is a strategic asset, and should be understood by the strategic thinkers in the organization
 - Changes in security models
 - Changes in operational models
 - Enhanced ability to compete for funding
 - Increased institutional capability greater science output

Summary

- Think about what the Science DMZ is trying to do.
 - Improve performance, both by removing impediments and improving the performance of the devices that must be in line
 - Ease troubleshooting
 - In general, reduce degrees of freedom from science networks
 - Maximize performance and security and resiliency

Questions?