

Mainframe Security: Its not just about your ESM!

Chad Rikansrud
RSM Partners
DTS04

AGENDA

About me

- Director North America, RSM Partners
- Speaker at conferences
 - DEF CON, Derbycon, SHARE, RSA 2017, others
- Worker at large financial company
- Reverse engineering, networking, forensics, development
- Mainframe (z/OS®) researcher
- Doer of other stuff that probably isn't interesting

Objectives

Objectives

- Let's start with the basics:
 - ESM stands for External Security Manager
 - RACF[®], ACF2, TSS
 - ESM helps protect the mainframe

But what does it mean 'protect the mainframe'?

 We will be looking at some of the other security controls available and a number of non ESM related security controls that should be used to protect the mainframe

Some of the Network Controls

We keep hearing non-mainframe people and even some mainframe technicians say:

"The mainframe is fine, it's behind a firewall..."

Network Controls

- The mainframe is part of an ecosystem of different platforms and devices
- More than likely one or more devices and systems of this ecosystem (including the mainframe) will be connected to the internet
- This means that potentially there are many different ways to reach the mainframe
- We need to consider:
 - Intrusion detection services (IDS), TCPIP security, SENDMAIL and SMTP Security

Network Controls

• Ask yourself: "How much do I actually know about network security and what features/facilities IBM® have built into the system?"

- Who in this room has a clear understanding of:
 - The SERVAUTH class

TLS/SSL vs AT-TLS vs IPsec

- IP Filtering
- Intrusion Detection Services (IDS)
- Defence Manager (DM)

Let's check this one

SERVAUTH Class

- The SERVAUTH resource class supports TCP/IP security
- Profiles in the SERVAUTH class are prefixed with EZB
- Second qualifier specifies the function (for example):
 - EZB.STACKACCESS.** to protect access to the TCP stack
 - EZB.NETACCESS.** to specify who can access a specified network
 - EZB.**TN3270**.** to protect TN3270 Secure Telnet Port Access
 - EZB.PORTACCESS.** to specify who can use which TCP and UDP ports
- SERVAUTH class must be RACLISTed

SERVAUTH Class

- EZB.**STACKACCESS**.sysname.tcpname
- EZB.**NETACCESS**.sysname.tcpname.netname
- EZB.**PORTACCESS**.sysname.tcpname.portname
- EZB.**TN3270**.sysname.tcpname.PORTnnnn
- EZB.**NETSTAT**.sysname.tcpname.netstatoption
- EZB.**FRCAACCESS**.sysname.tcpname
- EZB.**MODDVIPA**.sysname.tcpname
- EZB.**SOCKOPT**.sysname.tcpname.SO_BROADCAST
- EZB.**NETMGMT**.sysname.tcpname.SYSTCPDA
- EZB.**NETMGMT**.sysname.tcpname.SYSTCPCN
- EZB.**NETMGMT**.sysname.tcpname.SYSTCPSM

TLS/SSL vs AT-TLS vs IPsec

They all provide encryption/certificate for TCP/IP...

But what else can you do with them?

• Who knows the differences?

• Who knows the restrictions?

TLS/SSL

- TLS Transport Layer Security
- SSL Secure Sockets Layer (prev. version of ^^)
- Encrypts end-to-end to the application buffers
- Application must support System SSL
- Development maintenance overhead
- Mostly does not work for UDP services (DNS, SNMP, etc)

AT-TLS

- AT-TLS Application Transparent Transport Layer Security
- Encrypts to TCP/IP stack on z/OS
- Component of Communications Server
- Defined per application
- Removes need for application to support System SSL
- IBM recommended solution
- Requires policy agent (pagent)

IPsec

- IPsec Internet Protocol security
- Provides an encrypted "tunnel" at IP link layer
- Component of Communications Server
- Tunnel can be shared by multiple applications/services
- Tunnel can be used for TCP and UDP services
- Data can flow in clear to application within datacentre
- Requires policy agent

IP Filtering

- Effectively a firewall for z/OS
- Component of Communications Server
- Requires policy agent
- Configure to allow/reject any IP packet
- You can use the:
 - Target/Origin IP address
 - Target/Origin Port
 - Plus other metrics...
- Audit log written to SyslogD

Intrusion Detection Services (IDS)

- A hacker detection mechanism for z/OS
- Component of Communications Server
- Looks for a wide range of intrusion attacks
 - ICMP attacks
 - UDP attacks
 - Port scans
 - TCP state violations
 - TCP malformed packets
 - Many more...
- Requires policy agent
- Audit log written to SyslogD

Intrusion Detection Services (IDS)

- We all understand the business disaster that is a data breach and the millions that can cost an organisation
- But a denial of service can cost an organisation just as much
- What if one of your major competitors hired someone from the "Dark Web" to take down your systems...
- What if they have mainframe knowledge?
- Hackers learn quickly and they are platform agnostic. As long as they get paid, they don't care. Ever heard of Hacking as a service?

Intrusion Detection Services (IDS)

Welcome Guest | Sign In

E-BUSINESS | TECHNOLOGY | CRM | LINUX | ECTNEWS.COM

E-Commerce Times > Security > Cybercrime | Next Article in Cybercrime

September 24, 2016 12:13:52 PM

Hacking as a Service Hits the Mainstream

By Katherine Noyes Jan 19, 2015 7:37 AM PT

for their services.

f A fledgling website created last fall connects hackers with clients willing to pay

Nearly 50 hackers have listed their services on Hacker's List so far, for tasks including data recovery, penetration testing and computer forensics.

More than 500 hacking jobs had been out to bid as of last week, with prices ranging from US\$100 to \$5,000, according to a *New York Times* report.

One bidder reportedly offered up to \$2,000 to get a list of clients from a competitor's database; another sought access to a boyfriend's social-media accounts.

 They tend to be brutally honest about their targets.

SyslogD

 Given this is typically where all the useful information is written...

 How many of us actually monitor or even alert on what's written in here?

Borrowed the next slide from a comms server manual

SyslogD

- The syslogd facility uses a common mechanism for segregating messages
- The table shows the facilities used by z/OS Communications Server functions which write messages to syslogd
- The Primary syslog facility column shows the syslog facility used for most messages logged by the application
- Some applications use other facilities for certain messages

Table 3. syslogd facilities

Application	syslogd record identifications	Primary syslog facility	Other syslog facility
Application Transparent Transport Layer Security (AT-TLS)	TTLS	daemon	auth
Automated domain name registration (ADNR)	adnr	daemon	None
Communications Server SMTP (CSSMTP)	CSSMTP	mail	None
Defense Manager daemon (DMD)	DMD	local4	None
FTP server	ftpd, ftps	daemon	None
IKE daemon	IKED	local4	None
NAMED	named	daemon	None
Network security services (NSS) server	NSSD	local4	None
Network SLAPM2 subagent	NSLAPM2	daemon	None
OMPROUTE	omproute	user	None
OPORTMAP server	oportmap	daemon	None
OREXECD	rexecd	daemon	auth
ORSHD	rshd	daemon	auth
OTELNETD	telnetd	local1	auth
Policy Agent	Pagent	daemon	None
POPPER	popper	mail	None
PWCHANGE command	pwchange	daemon	None
PWTOKEY command	pwtokey	daemon	None
rpcbind	rpcbind	daemon	None
SENDMAIL	sendmail	mail	None
Simple Network Time Protocol daemon	sntpd	daemon	None
SNMP agent (OSNMPD)	snmpagent	daemon	None
syslogd	syslogd	daemon	None
TCP/IP subagent	M2SubA	daemon	None
TFTP server	tftpd	user	None
TIMED daemon	timed	user	None
TN3270E Telnet subagent	TNSubA	daemon	None
Traffic Regulation Management Daemon (TRMD)	TRMD	daemon (used for IDS logging)	local4 (used for IPSEC logging and defensive filter logging)
Trap Forwarder daemon	trapfwd	daemon	None
z/OS Load Balancing Advisor	lbadv	daemon	None
z/OS Load Balancing Agent	lbagent	daemon	None

File Transfer

Another key area is FTP

 Obviously the SERVAUTH profiles help to some extent, but you really need an additional layer of security for FTP/FTPS which you have to write yourself or purchase additional software to get all that you need

How about sftp and OpenSSH?

Less support for security here and they need to be carefully considered

SMTP

How many of you are running SMTP?

How are you controlling it?

• What would be the business and reputational impact for your company if someone was able to email sensitive data from the mainframe to the outside world?

• 'Panama Papers' anyone?

Other Controls

Other Controls

- It's not just about mainframe security controls
- It's about your end-to-end security posture
- You need to work through what a well motivated hacker, or a disgruntled employee may do
- You need to start thinking like them
- It's about the all ecosystem: mainframe, other platforms and devices

What about all the other stuff?

- Subsystems (CICS[®], IMS[™], DB2[®], MQ)
- Scheduler
- Automation
- Source Control and 4 eye checking
- All the ISV products you have...
- How about vulnerability scanning:
 - IBM
 - ISV
 - Internally developed

Recently performed a mainframe security audit at a financial institution in Europe (51 risks identified)

Classification	Score
Critical	11
Serious	23
Important	17

Large number of users with READ access to a daily backup copy of the RACF database,
 Network controls not properly protected,...

 Mainframe security audit at a large energy company in the US this summer (72 risks identified)

Classification	Score
Critical	27
Serious	30
Important	15

- Network controls not defined
- READ access to sensitive data!!

- Security analysis of a production RACF DB at a government agency in the UK last month
- 33 security problems identified in the RACF DB
- SERVAUTH class not active!!
- Large number of users with ALTER access to Master Catalog
- All OPERCMDS profiles in Warning mode including JES2.* and MVS.*
- RACF Databases with UACC of READ and several users with ALTER and UPDATE access

PLAY AGAIN
CURSE AND SCREAM

BLAME EVERYTHING AND EVERYONE BUT YOURSELF

Taking security seriously (or not)

On a nice Sunday morning...

On its TV screen facing the street

On the train on a business trip...

On the train on a business trip...

On a site, somewhere in Europe...

On a site, somewhere in Europe...

Conclusions

You need a plan

It's a continuous process

Questions

Session Evaluation

Be sure to rate your experience in the Guidebook app

guidebook

Using the built-in star rating system, and evaluation forms, you'll be able to share your feedback on sessions and speakers.

Your opinions help us to bring you the best possible conference experience. Please let us know your thoughts.

Contact

Chad Rikansrud RSM Partners

Email: chadr@rsmpartners.com

Mobile: (612) 547-0089

www.rsmpartners.com

