

ENDPOINT SECURITY


MARK KADRICH

PRAISE FOR ENDPOINT SECURITY

"By the time I finished Mark's book, he'd completely changed my mind on a lot of things. Most important, I realized closed-loop endpoint security is not such the complex nightmare it seems. For embedded devices, where closed loop is not achievable at this time, he identifies what you can do to start closing the loop on these devices, identifies which controls are missing, and makes plausible conjectures about how the missing controls will fall into place."

—Deb Radcliff, award-winning industry writer, computer crime and security

"Just what's needed to cut through the hype surrounding NAC and its cousins."

—Joe Knape, Security Engineer, a leading telecommunications provider

"This book moves beyond monitoring the network for security events and provides a thorough guide both the novice and experienced information security specialist can use to improve the security posture of a wide variety of endpoint devices."

—Kirby Kuehl, IPS Developer, Cisco Systems, Inc.


"Network perimeter is no longer a solid demarcation line at the company's firewalls. The perimeter appears to have disappeared, and the question is, 'How can a manager secure the disappearing perimeter?' Mark Kadrich has approached the subject of securing the network perimeter using a new paradigm. His revolutionary, yet simple approach will cause experienced security managers to wonder, 'Why has this method not been discussed before?' Mark provides a scientific methodology that any system administrator or security professional can quickly adopt and put into practice to secure their networks and endpoints."

-Curtis Coleman, CISSP, CISM, MSIA

"Kadrich has successfully delivered an insightful and engaging perspective about the real world of information security and why effectively addressing endpoint security is so critical. Delivered with wit, humor, and candor, this book also serves as a wake-up call to those who provide information security products and as a viable roadmap for security professionals to better address both strategic security initiatives and the attendant issues du jour. Bottom line: This book should be considered essential reading for the layperson and the security professional."

—Harry Bing-You, President, Anasazi Group Inc.

Endpoint Security


Endpoint Security

Mark S. Kadrich, CISSP

♣Addison-Wesley

Upper Saddle River, NJ · Boston · Indianapolis · San Francisco New York · Toronto · Montreal · London · Munich · Paris · Madrid Cape Town · Sydney · Tokyo · Singapore · Mexico City Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States please contact:

International Sales international@pearsoned.com


This Book Is Safari Enabled

The Safari® Enabled icon on the cover of your favorite technology book means the book is available through Safari Bookshelf. When you buy this book, you get free access to the online edition for 45 days.

Safari Bookshelf is an electronic reference library that lets you easily search thousands of technical books, find code samples, download chapters, and access technical information whenever and wherever you need it.

To gain 45-day Safari Enabled access to this book:

- · Go to http://www.awprofessional.com/safarienabled
- Complete the brief registration form
- Enter the coupon code XZFL-PURG-UHW5-AMGZ-KTF5

If you have difficulty registering on Safari Bookshelf or accessing the online edition, please e-mail customerservice@safaribooksonline.com.

Visit us on the Web: www.awprofessional.com

Library of Congress Cataloging-in-Publication Data:

Kadrich, Mark.

Endpoint security / Mark Kadrich. — 1st ed.

p. cm

ISBN 0-321-43695-4 (pbk.: alk. paper) 1. Computer security. 2. Computer networks—Security measures. I. Title. QA76.9.A25K325 2007

005.8—dc22

2006102875

Copyright © 2007 Pearson Education, Inc.


All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc. Rights and Contracts Department 501 Boylston Street, Suite 900 Boston, MA 02116 Fax: (617) 671-3447

ISBN 10: 0-32-143695-4 ISBN 13: 978-0-32-143695-5

Text printed in the United States on recycled paper at RR Donnelley, Crawfordsville, Indiana First printing, April 2007

This book is dedicated to my father, John Richard Kadrich. He taught me how to take things apart, to ask questions when I didn't know what the parts did, and put them back together with no leftover parts.


Contents

	Foreword	xix
	Preface	xxi
	About the Author	xxvii
Chapter I	Defining Endpoints	I
	Précis	2
	Special Points of Interest	3
	Windows Endpoints	4
	Non-Windows Endpoints	5
	Embedded Endpoints	6
	Mobile Phones and PDAs	8
	Palm	9
	Windows CE—Windows Mobile	10
	Symbian Operating System	11
	Blackberry	12
	Disappearing Perimeter—Humbug!	12
	The Perimeter Is Adapting	14
	Fast-Moving Isn't Gone	14
	Endpoints Are the New Perimeter	15
	Protecting Data	16
	Key Points	16
	Endpoints Are the New Battleground	16
	Things Are Moving Too Fast for Humans	17

ix

Chapter 2	Why Security Fails Précis	1 9 20
	Special Points of Interest	20
	Setting the Stage	21
	Vendors Drive Process	23
	Solutions Address the Past	24
	We're Not Asking Vendors Hard Questions	25
	Viruses, Worms, Trojans, and Bots	26
	Today's Malware: Big, Fast, and Dangerous	27
	High-Profile Failures	28
	What Is Being Exploited?	28
	Bots	29
	Predictably Poor Results	31
	Spending More Than Ever	31
	We Have No Way to Predict Success	32
	We're Still Being Surprised	33
	Is Something Missing?	34
	What Are We Doing Wrong?	34
	Have We Missed Some Clues?	35
	Key Points	36
	Malware Continues	36
	Vendors Aren't Helping	37
	We Need to Ask Harder Questions	37
	Are We Missing Something?	37
Chapter 3	Something Is Missing	39
	Précis	40
	Special Points of Interest Present Attempts Have Feiled (Present Modeling)	41 42
	Present Attempts Have Failed (Present Modeling)	42
	We Don't Understand Why We Continue to Use Old Thinking	43
	č	46
	Define Network as Control Problem Man Control Modes to Tochnology	49
	Map Control Modes to Technology Identify Feedback Paths	50
	Identify Metrics That Influence Other Metrics	51
	Map Business and Technology Paths Can We Build a Better Model?	52 53
		53
	Identifying Control Nodes Man Technology to Control Nodes	
	Map Technology to Control Nodes	54
	Map Control Nodes to Control Modes	55

	Quantify Time Constants	56
	Control Paths and the Business Processes	57
	Completing the Picture	59
	Key Points	64
	We Need a Better Idea	64
	Trust vs. Risk	64
	Process Control Helps Build a Model	64
	Business Processes Cannot Be Ignored	65
	We Need a Common Language	65
Chapter 4	Missing Link Discovered	67
	Précis	67
	Special Points of Interest	68
	Two Data Points Hint at a Solution	69
	Attack Vectors	70
	Process Control Analysis	70
	Endpoints Look Like the Link	71
	Target of Malware	71
	Enable Network Access	72
	What Needs to Happen	73
	Basic Blocking and Tackling	73
	Manage Host Integrity	74
	Control Access to the Network	75
	Network Access Control	75
	Verify a Minimum Level of Trust	77
	Allow Only Trusted Systems	77
	Remediation of Evil Things	78
	Leverage Technology to Enforce Decision	79
	Key Points	79
	Endpoint Is Key	79
	Must-Leverage Technology	79
	The Network Is Part of Proportional Solution	80
Chapter 5	Endpoints and Network Integration	81
	Précis	81
	Special Points of Interest	82
	Architecture Is Key	82
	Basics	83
	How Old Is Old?	83
	Compartmentalization Is Still Effective	84

	Do I Need a Forklift?	88
	Upgrades Are Expensive	89
	A Less-Expensive Way	89
	Technology Promises and Futures	93
	Endpoint Support	94
	Authentication	94
	Vendor Support	94
	Vulnerabilities and Remediation	96
	Detection	97
	Vulnerability Tracking Services	98
	Vulnerability Management	98
	Remediation	100
	Penetration Testing	100
	Contractors and Visitors	101
	Key Points	102
	Know Your Architecture	102
	Three Basic NAC Models	102
	Select Vendors Carefully	103
	Don't Believe in Futures	103
	Allowing Controlled Access Is Important	104
	VM Has a Place in the Process	104
	Technology, Process, and Closing the Loop	104
Chapter 6	Trustworthy Beginnings	105
	Précis	106
	Special Points of Interest	106
	Start with a Secure Build	106
	Process Is Key	107
	A Safe, Well-Lit Place for Builds	108
	Need a Secure Baseline	110
	Control Your Source	110
	Include Some Tools	111
	Software Firewall	111
	Antivirus	112
	Patch Management	115
	Intrusion Detection	116
	Intrusion Prevention	117
	Host Integrity	119
	Encryption	120

	Trust, but Verify	121
	Test, Test, Test	121
	Track Your Results	122
	Key Points	123
	Start Secure	123
	Tools Are Needed	123
	Check Your Results	123
Chapter 7	Threat Vectors	125
	Précis	125
	Special Points of Interest	126
	Protecting the Operating System	126
	Some Built-In Protections	126
	Some Built-In Weaknesses	129
	"Killer" Applications	132
	Peer-to-Peer Attacks	133
	Let's "Chat" About It	134
	Key Points	135
	The Operating System Is Your Best Enemy	135
	The Apps Are Your Worst Friend	135
Chapter 8	Microsoft Windows	137
	Précis	137
	Special Points of Interest	138
	A Word About Vista	139
	Initial Health Check	140
	System Scan	141
	Finding Rootkits	142
	System Files	145
	Alternate Data Streams	146
	Registry Check	147
	It's About the Processes	149
	Spyware	150
	Looking at the Logs	151
	Network Stuff	151
	Mop Up	152
	Hardening the Operating System	152
	Stand-Alone System	153
	Check Your AV	158
	Cranking Down the Screws	160

	Applications	164
	Applications	
	Software Restriction Policy	164
	Internet Explorer	165
	NetMeeting	166
	Terminal Services	167
	Windows Messenger	167
	Windows Update	167
	Enterprise Security	168
	Servers	170
	Closing the Loop	171
	Tools and Vendors	172
	Key Points	174
	Start Fresh	174
	Rootkits	174
	The Security Arms Race	174
	Windows Can Be Secure	175
	Process Is Critical	175
	The Loop Can Be Closed	175
Chapter 9	Apple OS X	177
	Précis	178
	Special Points of Interest	178
	Initial Health Check	180
	System Scan	181
	Finding Rootkits	184
	System Files	185
	Processing Your Processes	186
	What's on the Network?	190
	Spyware and Other Malware	193
	Looking at the Logs	196
	Hardening the Operating System	197
	Applications	200
	Networking	201
	Tools and Vendors	203
	Apple Remote Desktop	203
	Little Snitch	204
	Antivirus	205
	Symantec	205
	Virex	206
	clamXav	206
	VANALA IM Y	200

	Closing the Loop	207
	Key Points	207
	Networking	207
	Applications	207
	Rootkits	208
	Data Protection	208
	Check the Logs	208
	Host Integrity	208
	Security Tools	209
	Closing the Loop	209
Chapter 10	Linux	211
	Précis	212
	Special Points of Interest	213
	Support	213
	Applications	213
	Fedora	214
	Xandros	215
	Support Applications	215
	Free Speech	216
	Fit and Finish	216
	No Endorsements!	217
	Initial Health Check	217
	System Scan	217
	Finding Rootkits	220
	System Files	221
	Processes	223
	Network	226
	Spyware and Malware	227
	Looking at the Logs	228
	Hardening the Operating System	228
	Installation	228
	Removing Dunselware	229
	Updating and Patches	230
	Networking	231
	Access Control	233
	Applications	240
	Reading, Writing, and 'Rithmetic	240
	Remote Management	242

	Networking	243
	NetBIOS Woes	243
	Wireless	243
	Network Applications	244
	802.1x	246
	Enterprise Management	246
	Tools and Vendors	247
	Closing the Loop	249
	Key Points	250
	Comparison of Two Extremes	250
	Xandros Runs NetBIOS	251
	Updating Fedora	251
	Users Are Still the Problem	252
	Plan for Success	252
	Loop-Closure Possibilities	252
Chapter 11	PDAs and Smartphones	253
	Précis	253
	Points of Interest	254
	A Serious Threat Today	255
	Interesting Solutions	255
	Connectedness	256
	New Territory	256
	Operating Systems	257
	Windows Mobile	257
	Symbian OS	259
	Blackberry	261
	Palm	262
	Mobile Linux	262
	Initial Health Check	263
	Securing Handhelds	263
	Windows Mobile	264
	Symbian OS	264
	Palm	265
	Blackberry	265
	Synchronization	266
	Applications	267
	Email	267
	Messaging	268
	Browsing	268

	Networking	268
	WiFi	269
	Bluetooth Security	270
	Cell Protocols	273
	Tools and Vendors	275
	Good	275
	Bluefire Security Technologies	276
	SMobile Systems	277
	Mobile Armor	278
	AV Vendors	279
	Nonenterprise Users	279
	Web Sites	280
	Closing the Loop	281
	Key Points	281
	The Industry Is Not Mature	281
	Handhelds Are the Next Target	281
	Networking Woes	282
	Solution and Security Divergence	282
	Enforcement Will Come	282
	No CLPC Yet	282
Chapter 12	Embedded Devices	285
	Précis	285
	Special Points of Interest	286
	What Is an Embedded System?	286
	Where Are Embedded Systems?	287
	Why Should I Worry?	289
	Embedded Threats	291
	Initial Health Check	292
	Applications	297
	Networking	298
	Tools and Vendors	299
	Embedded Security	299
	Closing the Loop	300
	Key Points	301
	We're Surrounded	301
	No Real Security	302
	TPM Isn't Helping Embedded Solutions	302
	Closing the Loop	302
	You Can Do Something	303

Chapter 13	Case Studies of Endpoint Security Failures Précis	305 305
	Case Study 1	306
	Failure Mode: What Went Wrong	306
	How the Endpoint Was Involved	306
	The Impact	306
	Missing Process Control	307
	How It Could Have Been Avoided	307
	Case Study 2	308
	Failure Mode: What Went Wrong	308
	How the Endpoint Was Involved	308
	The Impact	309
	Missing Process Control	309
	How It Could Have Been Avoided	309
	Case Study 3	310
	Failure Mode: What Went Wrong	310
	How the Endpoint Was Involved	310
	The Impact	310
	Missing Process Control	311
	How It Could Have Been Avoided	311
	Case Study 4	312
	Failure Mode: What Went Wrong	312
	How the Endpoint Was Involved	312
	The Impact	313
	Missing Process Control	313
	How It Could Have Been Avoided	313
	Key Points	313
	Differences and Similarities	314
	CLPC Philosophy	315
	Remaining Work	315
	Glossary	317
	Index	325

Foreword

Moving forward. This is the direction that information security needs to move today to have an even more secure cyberspace tomorrow. Moving forward means that we need to continue to innovate and be creative. In the past, people have innovated when they believed that they had a better way of doing something and they thought that they could make a difference. This book is about security innovation—it's about doing something new and making a difference.

We need new tools if we are to continue to secure our critical infrastructure from those who would do us harm. Today's security world isn't just about hackers and thieves. We have to add to that list organized criminals, spies, and even "hactivists." A day doesn't go by when some part of our critical cyber infrastructure isn't under attack. Nation states are trying to steal trade secrets and military secrets. Organized criminals are constantly chipping away at our cyber security with the hope of breaking through to a system that will afford them the opportunity to do some real damage. Organized crime is also turning the personal information of everyone into a commodity that can be traded, exploited, and hedged.

How we innovate is going to be the key to success in this battle, and part of that innovation is going to involve looking at things a little differently than how we have in the past. We need to be more than one step ahead of our enemies.

We need to move forward and quickly.

Information security has often been considered something between dark magic and art for quite some time, whereas the underlying technology has been considered an

engineering discipline. The circuits and chips are all part of the world of electrical engineering; the software is generally considered the domain of software engineers.

Encarta¹ says that an engineer is

- 1. Somebody who is trained in a branch of professional engineering
- 2. A member of a unit of the armed forces that specializes in building and sometimes destroying bridges, fortifications, and other large structures
- **3.** Somebody who plans, oversees, or brings about something, especially something that is achieved with ingenuity or secretiveness

I like these definitions because we are truly professionals. But, besides being professionals, we are also engineers. We don't guess at what an answer might be. We analyze, we test, and when we believe that we have an answer, we act. We are the ones who are building the fortifications that protect our networks. We are the ones who work to destroy the logical fortifications that hackers create and hide behind while they attack our endpoints. We are the overseers and protectors of everyone's privacy.

The fact that information security is a science and discipline in its own right is clear. We are beginning to see this reflected in the curriculums at colleges. Institutes of learning are providing master's degrees and doctorate programs in information security. More people are learning our engineering discipline, and they are learning about the processes and tools that we use to secure cyberspace.

This book adds to that by explaining why things are presently not completely working, and it provides an engineering framework that explains how things could work better and with more predictable results. This book serves as another tile in the mosaic foundation of our engineering discipline. We have another powerful tool in our battle to secure cyberspace so that we can continue to enjoy it and benefit from all it brings us all.

—Howard A. Schmidt, CISSP, CISM President & CEO R&H Security Consulting, LLC

¹ Encarta World English Dictionary © 1999 Microsoft Corporation. All rights reserved. Developed for Microsoft by Bloomsbury Publishing Plc.

Preface

That was some of the best flying I've seen to date—right up to the part where you got killed.

—Jester to Maverick in the movie Top Gun

INTRODUCTION

I suppose the thing that bothers me the most is this: We think that we're doing great right up to the moment that the network melts down. Over the years, we've seen the number of security tools deployed on our networks increase to the point where we are completely surprised when our computing environments are devastated by some new worm. We then ask, "But how can this happen?" How can we be spending so much money to increase our security and still be feeling the pain of the worm du jour? And not just feeling this pain once or twice a year, we're feeling it all the time.

To begin to answer this question, all you have to do is pop the word *vulnerability* into Google and sit back and wait. My wait took a mere .18 seconds and returned more than 69 million hits. Adding the word *hacker* added an additional .42 seconds but did have the benefit of reducing the pool of hits to a tad more than 4.2 million. More than 4 million pieces of information in less than half a second, and for free! Now that's value.

So, getting back to our problem and looking at the results pretty much sums up our present situation. We're buried under all sorts of vulnerabilities, and we're constantly struggling to get on top of things. The problem of patching vulnerabilities is so big that

an entire industry has sprung up just to address the problem. The problem of analyzing and generating patches is so big that Microsoft changed its release policy from an "as needed" to a "patch Tuesdays."

What are they really trying to address with the patches? You might think that it's about protecting the endpoint, what we're going to call endpoint security. This is a big topic of discussion. If we go back to Google and enter *endpoint security*, we get a little more than 2.5 million hits. We can reduce that stratospheric result by entering the word *solution*. Now we're down to a much more manageable 1,480,000 hits.

So, what's the point? The point is that a lot of folks are talking about the problem, but they're doing so from the perspective of a vendor-customer relationship: a relationship that is predicated on them selling you something, a solution, and you paying them for it. The sheer motive of profit motivates vendors to produce products that they can sell. Marketing departments are geared toward understanding what people need and how to shape their product in a way that convinces you that they can fill your need. How many times have you gone back to visit a vendor Web page only to be surprised that they now address your problem? Look at how many vendors moved from PKI (Public Key Infrastructure) to SSI (Single Sign On) and finally to IM (Identity Management). Why? Because nobody was buying PKI because of the enormous expense; so, the marketing departments decided to switch names or "repurpose" their product. Now it was about "leveraging their synergies" with the multiple sets of user credentials and promises of vastly simplified user experiences. When that tanked, the marketing people invented IM. Yep, that's what I said, they invented IM so they could once again distance themselves from a failed marking ploy and get more people to give them more money. Profit.

Ask any CEO what his or her mission is. If the CEO doesn't reply, "To maximize shareholder value," I'll show you a CEO soon to be looking for a new job. It's all about making sales numbers and generating profit. The more profit, the happier vendors and their shareholders are.

Now don't get me wrong. Profit is a good thing. It keeps our system working and our people motivated. However, when the system of generating profit still refuses to produce a good solution, we must ask, "What is the real problem that we're trying to solve here?" I don't want to be part of the solution that says that the problem is how to maximize shareholder value; I want to be part of a solution that says that the problem was understanding a well-defined set of criteria that ensured that my enterprise and the information that it produced were safe, trustworthy, and secure.

But, for some strange vendor-driven reason, we can't seem to do that.

This book makes the assumption that if we've been doing the same thing for years and we continue to fail, we must be doing something wrong. Some basic assumption about what we're doing and why we're doing it is incorrect. Yes, *incorrect*. However, we

continue to behave as if nothing is wrong. The pain is there, but now the problem is that it's so ubiquitous that we've become desensitized to it. Like the buzzing that fluorescent lights make (yes, they do make an annoying sound) or the violence on TV, we've just gotten so used to having it around that we've come up with coping mechanisms to deal with it. Why hasn't anyone asked why the pain is there in the first place?

This book does.

This book is different because it uses a basic tenant of science to understand what the problem is and how to manage it. This book uses a process control model to explain why securing the endpoint is the smartest thing you can do to manage the problem of network contamination and infestation. You'll learn the differences between endpoints and how to secure them at various levels. We start with the basic tools and settings that come with each endpoint, move to those required tools such as antivirus, and progress to endpoints that have been upgraded with additional security protocols and tools, such as 802.1x and the supplicant, that enable a closed-loop process control (CLPC) model that enforces a minimum level of security.

INTENDED AUDIENCE

If you're a security manager, security administrator, desktop support person, or someone who will be or is managing, responding to, or responsible for the security issues of the network, this book is for you. If your job depends on ensuring that the network is not just "up" but functional as a tool for generating, sharing, and storing information, you'll want to read this book. If you've ever been fired because some script kiddie managed to gain access to the CEO's laptop, you'll want this book on your shelf. If you're worried about Barney in the cube next to yours downloading the latest "free" video clip or the latest cool chat client, you want to buy this book and give it to your desktop administrator.

INTENDED PURPOSE

Many books describe how systems can be exploited or how vulnerabilities can be discovered and leveraged to the dismay of the system owner. If you're looking for a book on hacking, this isn't it. If that's what you want to do, this is the wrong book for you. Give it to your admin friend; I'm sure he'll need it after you go get your book on hacking. So, instead of the "hacker's eye" view, this book gives you something a bit more useful: the practitioner's eye view.

This book not only shows you what to look for, it also tells you why you should be looking for it. Yes, in some places it is somewhat of a step-by-step guide, but this book follows the axiom "give a man a fish and he eats for a day, but teach a man to fish and he eats for the rest of his life." It's a corny saying, but it gets the message across pretty well.

This book teaches you how to configure your network to be secure by addressing the issue at its root: the endpoint.

This book also takes a look at how we got here in the hopes that we won't make the same mistakes again. Some of my reviewers took offense at Chapter 2 because I placed a portion of the blame for much of our situation squarely on the shoulders of the vendors that have been crafting our solutions. Yes, there are open source security tools, but they don't drive our security market.

My hope is that when you have finished with this book you will understand why I believe a CLPC model works and how to apply it in your day-to-day security solutions.

On Ignoring Editors: "We" and "Them"

Editors are wonderful people. Many writers hate editors because they change the magnificent prose that the author has spent hours generating and refining. They reinterpret what the author has said and change the way the ideas are presented to the reader by changing the order of words or the use of tone. Some authors hate that. Not me. I'm a rooky, and I'm lazy. This is a bad combination for a writer, so I don't mind some constructive criticism. Usually.

We is a simple word that when used by an author is supposed to imply that an intimacy exists between the author and the reader when the reader is engaged in the pages of the book. When an author says "we," it's supposed to mean that small group of people who the reader is tied to by the story line of the book—that is, unless the author isn't using the second person as a construct. For instance, the writer could mean the "we" of the group exclusive of the reader (as in, "We hacked into this computer to find evidence of kiddy porn"). The reader is clearly not included in that group of "we."

So, why have I brought this up at the beginning of a book about endpoint security? Because I made the mistake of using the word *we* throughout the book without explaining who "we" are each and every time. I thought it was obvious who "we" are.

My editor hated that. Politely, concisely, but nonetheless, she hated it.

Every time I got a chapter back, the word *we* was highlighted, and a polite note was attached asking who "we" referred to. "Mark, who is we? Please tell us who 'we' is." Yep. Each and every time I used the word *we*, I got a highlight and a note. I was quite annoyed because I thought that it was clear. So, in an effort to find the final answer, I asked an

authority—my girlfriend, Michelle—to read some of the magnificent prose that I'd generated with the hope that she would agree with me. I should have known better. She asked, "Who is 'we?" Because this was not the response I was expecting, all I could do was look at her blankly and stammer, "Well, um, we is us!"

I felt like an idiot. Her look confirmed it. I was an idiot.

But "we" is us. We are the security people of the world trying to solve a huge problem. So, when I talk about "we" in this book, I'm referring to all of us who have tried, are trying, to create secure and reliable networks.

Now, I'm sure that "they" is going to come up next, so let me attack that here. "They" is them, those who are not us. Vendors are great "thems," and it's usually who I'm referring to when I say "them."

So, we and us are the good guys, and they and them, well, aren't.

WHY ARE WE DOING THIS?

As I said earlier, if you're doing something and it doesn't work no matter how many times you try it, you must be doing something wrong, and it's time to take a step back and make an attempt at understanding why. The old stuff isn't working, and it's time to try something new. Now, securing the endpoint isn't a new idea. The methods to accomplish endpoint security are well known. However, we have done a great deal of research that seems to indicate that without considering the endpoint as a key component in your security program, as a point of enforcement, that you are doomed—yes, doomed—to failure.

Okay, doomed might be a bit harsh; but if you get fired because some weasel changes two bytes of code in a virus and it rips through your network, what's the difference? You're hosed, and hosed is just the past tense of doomed.

ACKNOWLEDGMENTS

I want to start by thanking Jessica Goldstein for listening to someone who probably sounded quite crazy when he talked about information security and security theory. Her wisdom, help, and guidance have been absolutely invaluable to the production of this book.

My friends on the reviewing team deserve an immense thank you for taking time out of their overcommitted schedules to review the drafts and to add comments and corrections. I had a great team that consisted of Dan Geer, Curtis Coleman, Rodney Thayer, Debra Radcliff, Joe Knape, Kirby Kuehl, Jean Pawluc, Kevin Kenan, and Harry Bing-You. When I started to rant, Dan and Rodney called me on it. Kirby and Joe pulled duty as my technical editors, making sure that my facts (and my references to NetBIOS) were correct. Curtis and Deb provided the view from the business side, asking questions that the executives would want to know the answers to. Jean, Kevin, and Harry got to review the fruits of their labors and provide the final comments.

I also want to thank my editors at Addison Wesley, starting with Sheri Cain (who did a great deal of the original editing), Jana Jones, Kristen Weinberger, Romny French, Karen Gettman, Andrew Beaster, and Gina Kanouse. Kristen and Romny are largely responsible for managing me and the project and making sure that I didn't blow past my deadlines too far. Not to be left out, Keith Cline has to be the best copy editor on the planet. Thanks to him, it sounds like I actually passed my grammar classes.

I especially want to thank Howard Schmidt for his foreword to this book. Coming home to find the power to his house gone for the duration due to winter storms, Howard proved that a handheld device can do more than connect calls and play music.

Finally, I want like to thank my beloved girlfriend, Michelle Reid. She tolerated me while I cursed and worked and cheered me on when I was ready to quit. Michelle was also invaluable as my sounding board when I needed to explain something technical in plain English.

I owe each and every one of these people a debt of gratitude. They made this book immensely better through their contributions and insight. I couldn't have done it without them.

About the Author

For the past 20 years, **Mark Kadrich** has been a contributing member of the security community. His strengths are in systems-level design, policy generation, endpoint security, and risk management. Mr. Kadrich has been published numerous times and is an avid presenter.

Mr. Kadrich is presently president and CEO of The Security Consortium (TSC), a privately held company whose mission is to provide better security product knowledge to their customers. TSC performs in-depth testing and evaluation of security products and the vendors that provide them. As CEO and chief evangelist, Mr. Kadrich is responsible for ensuring that the company continues to grow successfully.

After the Symantec acquisition of Sygate Technologies, Mr. Kadrich took a position as senior manager of network and endpoint security with Symantec. His role was to ensure that the Symantec business units correctly interpreted security policy during their pursuit of innovative technology solutions.

Mr. Kadrich was senior scientist with Sygate Technologies prior to the Symantec acquisition. In his role as senior scientist, Mr. Kadrich was responsible for developing corporate policies, understanding future security trends, managing government certification programs, and evangelizing on demand. Mr. Kadrich joined Sygate through the acquisition of a start-up company (AltView) of which he was a founding member.

As a founding member of AltView, Mr. Kadrich was the principal architect of a system that scanned and contextualized the network, the endpoints on it, and built a detailed knowledge base. Eventually known as Magellan, the system could determine what

endpoints were on a network, how the network was changing, what endpoints were manageable, and if they were being managed.

As CTO/CSO for LDT Systems, Mr. Kadrich assisted with the development and support of a Web-based system used to securely capture and track organ-donor information.

Mr. Kadrich was director of technical services for Counterpane Internet Security. He was responsible for the generation of processes that supported and improved Counterpane's ability to deploy and support customer-related security activities

Mr. Kadrich was director of security for Conxion Corporation. As the director of security, his role was to plot the strategic course of Conxion's information security solutions.

Prior to Conxion, he was a principal consultant for International Network Services (INS), for which he created a methodology for performing security assessments and interfaced with industry executives to explain the benefits of a well-implemented security program.

Mr. Kadrich is a CISSP, holds a Bachelor of Science degree in Management Information Systems from the University of Phoenix, and has degrees in Computer Engineering and Electrical Engineering (Memphis, 1979). Publications contributed to include *TCP Unleashed*, *Publish Magazine*, *Planet IT*, *RSA*, *CSI*, and *The Black Hat Briefings*.

Something Is Missing

I'm going to start this chapter by saying that a toilet has a better control system built in to it than our networks do. We understand how toilets work, what happens when they don't, and most important, why they fail. I know it sounds strange, but there is a similarity here that can be exploited—we just need to understand the science behind it.

So, from the preceding two chapters, we know that something is clearly missing. We're spending like mad, have no way to predict success (much less failure), and we still have the day-to-day problem of being attacked constantly.

I think part of the problem has to do with the fact that many people honestly believe that the network is too complex to understand and that "security" is the purview of hackers and vendors. I've actually had security people tell me in meetings that their network is too large, too distributed, and too complex to identify all the endpoints on it! On another note, I've actually had a hacker sit across from me in meetings, pound the table, and scream—yes, scream at me—"I can own your network!" I told him, "Great, I'll need a weekly status report." He didn't seem to be a bit amused with my sarcasm, but using fear, uncertainty, and doubt to sell a service has never been a big hit with me.

I touched on the idea that we should use science to help solve our problems, and I really think that's where the answer lies. We need to understand not just how, but why our networks operate the way they do. We're being driven by the fire of the day, and we're letting it drive our solution space. This is not how engineers do things, and for all practical purposes, no matter how we got here, we are engineers.

In this chapter, we explore the notion that the network and the endpoints that populate it is a problem that can be expressed as a closed-loop process control problem.

Like the system that controls the heat and power in your building, a closed-loop process control system establishes a "set-point," such as the temperature, and works the system's compressors, coolers, and heating elements to maintain the temperature within a few degrees of the set-point. I submit that our networks have no such control and that's why we're having the problems we have now.

The network folks have known about this kind of a solution for years. All critical systems, such as switches, routers, Uninterruptible Power Supplies (UPSs), file servers, and even things like network-enabled power strips, all talk to a central system called a network management system (NMS). Properly instrumented systems talk with the NMS using a standard protocol called the Simple Network Management Protocol (SNMP). Using SNMP, systems report on their status, throughput, and general health. Details such as the number of packets passed, packets dropped, types of packets, temperature of the system, voltage level, battery life, routing protocols in use ... well, you get the idea. All that information at their fingertips enables the good folks in the network operations center (NOC) to keep the network up and functional.

As things change, the information is reported to the NOC, where decisions can be made to set things right. Using the capability of an NMS-equipped network, administrators can make tactical decisions to address acute situations, or they can use the trending information for strategic purposes.

It wasn't all that easy, but after many years of development, the network management people have successfully closed the loop, and our networks have become a commodity resource because of it.

We have no such solution in the security world.

PRÉCIS

I start our journey through this chapter by discussing a new way to look at our network and the security systems that inhabit it. As discussed in the previous chapters, our present methods aren't working, so I discuss a new process that will help us understand how our network technology interacts with our security technology. Each system has a distinct role and a unique mode of operation. When we understand these control modes, we can begin to understand how they talk and who they talk to. Like the NMS systems, we need a way to leverage communications protocols in a way that gets us information quickly and reliably.

Now the hard part: We're going to have to map our business processes to our security model. I say "hard" because when I've seen security fail, a good many times the reason it happened was because the security process didn't mesh properly with the goals and

objectives of the business. We already know that if it's a choice between better security and higher profits, security gets the axe.

At the end of the chapter, I cover one other issue: nomenclature and iconology. Every engineering discipline has its own language and way of expressing things pictorially. Security people have resorted to drawing pictures of walls to represent firewalls, and I think that it's time we begin to standardize on some schematic representations that enable us to convey the complexity of our environments in a concise manner.

When these really easy things are complete, we can begin to understand what is missing in our present network, build a better model of our network, and understand how we can use the endpoints to control the amount of risk introduced into the enterprise.

SPECIAL POINTS OF INTEREST

Any time you use a toilet to explain something, especially something as serious as the flaws in network security, you should expect the occasional snicker or guffaw. Many people have used "toilet humor" through the years to highlight elements of our society that we don't like to discuss in public forums. From Frank Zappa to *South Park*, toilet humor has been used as a way of getting a message out. So it is with this chapter. So, I ask you to open your mind up a bit as you read this chapter, because I'm going to apply process control as a method to understand our present security problem, and I'm going to use a toilet to explain why it works.

As you might suspect, this isn't a traditional application, and some people will question the notion that the network can be controlled in such a way. However, I believe that I make a good case for it and provide a solid foundation for my claims.

So, this chapter is about looking at things in a different way. By deconstructing why we're failing, we can gain some insight into a method of understanding that will enable us to apply some "new to us" technology to our solution. I say that it's "new to us" because lots of other folks have been successfully using control processes for quite a few years. As a matter of fact, we will examine one group of dedicated control computers in Chapter 12, "Embedded Devices." (Remember when you read Chapter 12 that I said "successfully" here, not "securely.")

I also suggest that you pay special attention to the section that maps process control modes to existing security; that section reveals some interesting traits regarding our security technology selections to date.

At the end of this chapter, you'll find some proposed icons and symbology that allow us to reduce a large and complex network environment to a simple drawing. I believe that this type of schematic representation of the network and its security functions is crucial to helping us understand how to build better security systems.

PRESENT ATTEMPTS HAVE FAILED (PRESENT MODELING)

Many security-modeling tools are on the market, and it would be easy to spend a week listening to salespeople tell you how well their products work. These tools talk about "risk" and measure it as a product of endpoint vulnerability and the availability of a suitable exploit. If you have a vulnerability, and you have a way to exploit it, you have a risk that someone will use the exploit on your system. The message here is that if you eliminate the vulnerabilities on your network, you will be secure.

If you think about it, that's not a bad way of attacking the problem if all you're interested in is removing the known vulnerabilities from your network. Many networks can operate this way because they're essentially "open" in the sense that no private data is being loaded on them and anyone can use their resources. The main concern is to keep them up and functional. Public libraries and universities operate in this mode, with the main difference being that a library owns the endpoints and a university hosts its students' endpoints.

In the library, the users browse the Internet or do research. Some systems allow the use of office tools such as word processors and spreadsheets, but you use them at your own risk (because you'll be leaving a copy of your data somewhere on the system). I wouldn't be comfortable working on my diary at the local public library. To ensure that they're as available as possible, libraries lock down their systems to the point where the user is unable to make any changes to the system at all. Users are not allowed to install software, remove software, and in some jurisdictions, browse to some sites on the Internet. I see this same type of installation at airports that have made computers available to pilots for flight planning.

At the other end of the spectrum, universities are not concerned with the security of the endpoint per se. Their concern comes from their charter regarding the network and their service level agreement with the students. The university's mission is to provide a reliable network service to their users, and because the university doesn't control the endpoint, they need a different way of managing the connections. They register users and the machine address that they're working from. When they detect that a specific machine address is abusing the system, they cut it off.

The problem with this kind of an approach in a corporate environment is that it's not practical to rely solely on vulnerability management. There are other threats to your network, such as trusted systems doing untrustworthy things.

WE DON'T UNDERSTAND WHY

I say that "we" don't understand why security continues to fail because there are so many people saying that they have the answer. To me this means that

- We have many things wrong with our networks.
- We don't understand what's really wrong.
- Both.

I'm one of those people who believe that the answer is really closer to the last bullet than either of the first two. The fact is that there are so many things that are broken we haven't taken the time to figure out what the real problem is. We spend our days trying to keep the barbarians from the gates, so we don't have the time to really craft a reliable model of our security.

Various enclaves of thought bring up good reasons for our failure, such as we don't measure enough things, but it boils down to the fact that there are lots of broken bits and no way to replicate a successful model.

In many ways, our world is like the world of the theoretical physicist—they're trying to make sense out of a science that they can't see. There are many theories, but little empirical evidence to back them up. The most fleeting of these is the unification of the three forces into a grand definition of the universe. They keep hammering away at it by devising experiments to prove some minute aspect of their theories. Each time, they get one more tiny piece of evidence that brings them closer to the truth. I'm sure that one day they will succeed in completing the grand model of the universe, but we don't have that kind of time to wait for a security solution.

WE CONTINUE TO USE OLD THINKING

Present systems use vulnerability management models to understand what will happen when the network is attacked. You take your vulnerability information and pop it into the model, and out comes a result that tells you how much "risk" you have of suffering an attack.

Consider a simple model where all you want to do is control the temperature in your house. Using vulnerability management as the basis for your design philosophy, you would start by getting an idea of how much heat your house leaks. The simple way to do this is to have somebody point an infrared sensor at your house and take a picture of the hot spots. This is analogous to having your network scanned for vulnerabilities.

I covered what we refers to in the Preface; in case you're confused about who we are, however, we refers collectively to all the security world.

Now that you have an idea of where the heat is leaking out, you can plug the holes using better insulation, or, if you're cheap like me, clear plastic and duct tape.

According to the vulnerability management dogma, all you have to do to keep your temperature constant is to take periodic infrared snapshots of your house and fix the discovered leaks that might have popped up. The thinking is that there could have been a storm that tore the plastic over the windows, or worse, somebody could have opened a window and left it open. Therefore, this recurring analysis of your house is needed.

Before we move on, this is in no way intended to be a complete dissertation on the many ways one can model a network, but I believe that a brief description of the most popular methods will help lay the foundation for what we're going to talk about later.

Threat modeling is a way to understand how an attacker would attempt to breach your security. You start by assessing your network and applications the way an attacker would. The first thing you do is scan your network using something like nmap to find out what endpoints are on your network and what applications are running.² You then drill down into those applications using other tools to look for weaknesses. For example, your scan might have discovered a Web server that hosts a custom application that is supporting the HR benefits service. These types of applications are typically Web-based user interfaces with a database back end. The next step is to use a Web scanning tool such as nikto³ to find out whether the Web server and database are vulnerable to things such as cross-site scripting or Structured Query Language (SQL) attacks.

After you have a list of potential attack methods, you prioritize them based on the value of the target endpoint and the probability that an attack will succeed. Web servers buried deep in your enterprise behind firewalls and layers of networks are obviously less susceptible to external SQL hacking attempts than the systems in your DMZ.⁴ However, as you can see in Figure 3-1, anything in your DMZ is only one hop away from both sides of the security perimeter.

Conversely, application servers on your DMZ would be the first systems that you fix because they are the most exposed.

Now that you have this list, you can better understand how a hacker might penetrate your network.

If you've been in the security business for more than a week, you've heard the term *risk analysis* mentioned more than once. Risk analysis is another way of looking at your vulnerabilities and determining how they can be leveraged against your enterprise.

² www.insecure.org/nmap/

³ www.cirt.net/code/nikto.shtml

Demilitarized zone. A special part of the network that provides limited access to specific applications to Internet users.

The difference is that the result is expressed as a probability, or, as we say, risk. Now, you're probably saying that risk is a pretty subjective thing, and you are right. There are those who say if you have a vulnerability, it's only a matter of time before it's exploited, and they are right, too.


Figure 3-1 A simple pictogram that depicts how close the DMZ is to the Internet and how it can act as a bridge to the internal network.

WARNING

You must protect this information in the strongest possible manner. It is a complete roadmap for an attacker; and if you lose it, you and your enterprise are in serious trouble. Think seriously about changing careers, because you'll never get a job in technology again. On the other hand, you will be famous ... for a short time.

There are other, more esoteric modeling techniques, but they all pretty much use the same vulnerability assessment methodology as their baseline foundation.⁵ The problem with this approach is that it is a *reactive* way of addressing the problem. Now before everyone starts filling up my inbox, the reason I say that it's reactive is because from the time that the endpoint is deployed to the time that you do the scan, you have a vulnerability on your network.

If you start with a vulnerability-based approach, you need to ensure that every single endpoint hasn't been compromised before you're sure you're more secure than when you

⁵ I had the word *dogma* here, but some found it too harsh.

started. Who's to say that some evil person hasn't already used one of your vulnerabilities to make a nice nest in your network somewhere? Not all hacks are apparent or obvious. As you will recall from Chapter 1, "Defining Endpoints," some hacks are placed on a system for later usage.

Now please don't run off and say, "Kadrich says that threat modeling and risk analysis are useless." Far from it. What I am saying is that although they are indeed useful tools for helping you understand the security posture of your network, they are not the models that are going to solve our endpoint security problem.

However, I am saying that there might be another, more effective way to model the network. It might be a bit unconventional, however.

DEFINE NETWORK AS CONTROL PROBLEM

Security is about control. If we can't control our environment, we can't give any assurances that we are secure. One day it hit me: Out security problem is really a process control problem.

Allow me to digress for a moment and explain how I reached this conclusion. I had the unique experience of being an electrical engineer while I was also responsible for securing the network. It wasn't uncommon for me to be designing a flight termination system for a missile while I was writing the security procedures for a classified network. (By the way, if you have a sleep-deprivation problem, I highly recommend either "Standard Practices and Procedures for the Classified Network Supporting the Theater High Altitude Area Defense System" or "Range Ordinance Safety Specifications for the White Sands Missile Test Range." The last one is a little hard to get because they're mimeographed copies, 6 but if you can get it, it's cheaper than Ambian!)

One of my other tasks was designing and installing a system that was designed to control the world's second largest cryo-vacuum chamber. A special type of computer called a programmable logic controller (PLC) is used to interface with the valves, pumps, switches, and sensors that are needed to simulate a deep space environment in the cryovac chamber. The computer knows what the set-points are for atmospheric pressure and temperature and manages the devices to achieve that goal. Whereas the thermostat in your house is really a bimodal control (it turns the heater on and off), my cryovac system used a proportional process control methodology. The difference is that the only feedback to your home system is via the thermostat, whereas in a process control system numerous feedback paths help to achieve and maintain a specific set-point.

⁶ An ancient method of reproducing documents that used an ink drum and special typewriter-generated stencils to create many copies of the original document.

Why do we need these numerous feedback paths? Because there are time constants associated with each control action. For example, when your home thermostat detects that the air temperature is too low, it turns on the heater. The heater does its job of pumping hot air back into the house through the various paths provided by the air ducts. The temperature isn't changed instantly, so the thermostat has to wait for the warm air to reach it. What that means is that by the time the thermostat reaches the correct temperature, the temperature by the heating ducts is actually higher. The rate of change, all things being equal, is fairly constant.

The net result of this bang-bang type of control is that the temperature in the house actually varies around the set-point by a couple of degrees. If you set the thermostat to 68 degrees, the temperature in the rooms typically oscillates around the set-point, as depicted in Figure 3-2. I know that this is going to sound a bit anal, but I have a recording thermometer in my bedroom that records the minimum and maximum temperatures (along with the humidity). With the temperature set in the hallway to 68 degrees, the temperature in the master bedroom, way down the hall, records a minimum of 66 and a maximum of 70 degrees, as shown in Figure 3-2.


Figure 3-2 Typical room temperature variance around the set-point as verified in the author's master bedroom. Notice the time difference between when the heater turns on and when the room temperature begins to rise.

Now let's look at something also close to you—your car. If you're fortunate enough to have a car with an environmental control system, you'll notice that the fan is running *all the time*. If you look closely, you'll also notice that the air conditioner is running. The reason is that your car uses a proportional sensor that tells the computer what the temperature is and how much difference there is between it and the desired temperature or set-point. Your car actually mixes heat and cold to produce an output air temperature designed to keep the temperature inside the car where you set it. When the sun beats down on the windows, the system mixes in more cold air. When you're scraping snow off the windshield, it mixes in more hot air.

This how they can sell cars with dual-zone environmental controls.

I brought this up at the beginning of the chapter, and I want to discuss one more device in your life that is a great example of proportional control: the toilet in your house. Yes, the toilet in your house has a proportional control mechanism in it. As you can see in Figure 3-3, the proportional control in your toilet is a combination of two valves and a float. One valve, the refill valve, allows water to refill the system at a rate based on the position of the float. The other valve, the control valve, or as it's known at the hardware store, the flapper valve, allows the system to be "activated" and reset.


Figure 3-3 A toilet is a basic proportional control at work. The float controls the level of water in the system within a narrow band. The pressure regulator ensures that the float and valve fill the tank to the same level every time.

When the system has completed its designed task, the reset process kicks in, and this is where the proportional control takes over. This is a fairly critical process. If not enough water is put back into the system, it fails when we try to use it. If there's too much water put into the system, we have another, arguably less desirable, failure mode to deal with. We need the same amount of water each and every time no matter how much water pressure there is. The float connected to the refill valve provides this type of proportional control. As the float rises in the tank, it gradually closes off the opening in the valve, thereby slowing down the rate at which the tank fills until the valve is shut off completely and the tank is full. The system has been successfully reset.

When you activate the system, the water rushes out cleaning the bowl, the flapper valve closes, the float drops, and the water is allowed to refill the tank. The metric for success is simple: You look into the bowl and either know success or hit the lever again. If the system fails, the failure is obvious ... on many levels.

MAP CONTROL MODES TO TECHNOLOGY

Because we're looking to proportional control technology to help us solve our problem, let's look at the basic components of that solution.

As mentioned in the preceding section, the main component in this process is the proportional control, the central process that acts as the foundation for the system. In our previous examples, we found that this process was a combination of a sensor, such as the thermostat or the float, working in conjunction with an energy source, such as the heater or the water pressure. However, we know that in those systems there is always variation. Sometimes, the doors are open a bit longer, and the heater has to run longer to catch up. The result is that the temperature in the room doesn't stay a constant 72 degrees. It varies around the set-point by a few degrees because there is nothing to tell it how fast the room is cooling down or how fast it's heating up.

To address the basic shortcomings of a proportional-only control, two other "helper" processes make it easier for the proportional control to do its job. These control modes are derivative and integral.

The derivative process controls the rate of change. Using our toilet process in Figure 3-3, let's say that the water pressure doubles in the system. Because the float and valve are designed to work within a fairly narrow band of water pressure, doubling the pressure causes the tank to fill up much faster and to a slightly higher level. This is because the float and valve can't work fast enough to prevent the overflow. So, to control the pressure, we add a pressure regulator to the system to keep the water pressure that the intake valve sees at a normal level or slightly below it. What this means is that it will take a little bit more time to fill the bowl. What this also means is derivative controls lower the response frequency of the system. Instead of 60 flushes per minute, we might only get 50 flushes.

Unfortunately, using proportional and derivative controls means that it's possible to have a stable system that still doesn't hit the set-point, because the resolution on the sensors is not capable of seeing the potential error. Enter integration. The integral process adds the small errors over time to create an accumulated error that forces the system to once again correct itself.

Although a toilet is a great example of a proportional control, being a simple mechanical device it's not a great example of either a derivative or integral control. (After all, I don't know of anyone with a regulator on his or her incoming toilet water.) So, we'll have to go back to our climate control example to explain integration.

Our system can sample the air temperature once every 20 seconds and in doing so discovers that the temperature is 71 degrees rather than 72 degrees. Because our thermostat has only a 2-degree resolution, we need a way to tell the system that we're not really at our set-point if we want to exactly hit 72 degrees. Integration enables us to do this by

accumulating our error each time we collect a sample. We add the 1-degree difference to our feedback signal each time we take a sample. Eventually, our feedback signal exceeds our 2-degree threshold, the heater is forced back on, and the process starts all over again.

We can see that it takes all three control modes—proportional, integral, and derivative—to make a functioning PID control system. Derivative and integral functions are there to ensure that the set-point the proportional control works around is accurately achieved and maintained.

IDENTIFY FEEDBACK PATHS

The reason closed-loop control processes work is because they have identified what kind of feedback they need to close the loop. In the heating example, it's the thermometer in the various rooms. In the toilet example, the feedback path is the float. As the water rises, it pushes the float and slowly closes off the valve.

The lesson here is that feedback can be either electronic or mechanical. We just need to identify what kind of feedback we need in our system. The good news is that an examination of our network reveals that it's just one big potential feedback loop!

Each system that lives on the network produces logs and alerts, and most can exchange management messages. Authentication protocols are designed to provide a feedback loop such that failed attempts are reported as alerts and accounts can be locked out. This is a great example of an integration function because it takes a number of them over time to generate a change in the system.

Another good example of a basic feedback loop can be observed in 802.1x,⁷ an authentication protocol designed initially for wireless networks. 802.1x works in conjunction with a Remote Authentication Dial In User Service (RADIUS) server and can act as the backbone in a proportional control process because it can act as the valve that meters the amount of risk introduced onto the network.

An 802.1x-enabled network could query each endpoint that makes an attempt to join the network based on the following:

- Endpoint security state
- User authentication
- · Resources accessed

A decision can be made to allow privileged access, decline all access, initiate a remediation plan, or allow restricted access. This is a bit more than present 802.1x authentication does, so we discuss how this works a bit later.

⁷ www.faqs.org/rfcs/rfc3580.html 802.1x RFC reference

IDENTIFY METRICS THAT INFLUENCE OTHER METRICS

You can find some good books on metrics,⁸ but by using our process control model, we can more accurately identify metrics that have a greater impact on our security. As you might recall from the previous discussion, time constants are associated with the control process. By adding controls, we're essentially adding delay lines. These delay lines can help us by slowing down the spread of fast-moving worms, or they can hurt us by slowing down the remediation process. Without understanding where and what these metrics are, we have no way of planning for their usage or implementation.

If we make the assumption that no endpoint is going to join our network unless it meets a minimum level of trust, and part of that trust is based on the security posture of the endpoint, it stands to reason that one element that we must consider is patch level.

A good metric to examine at this point is as follows:

- How many endpoints need patches?
- How many patch levels are required per endpoint?
- How long does it take to deploy new patches to the enterprise?
- How has this changed since the last time we looked at it?

An answer to these questions would look something like this:

- 546 of 785, or 70% of endpoints require patches⁹
- 50% require the latest patch (one level down)
- 5% require the latest two patches (two levels down)
- 2 days to approve a deployment
- 45 minutes to deploy to the enterprise
- 6% improvement over last week

Many people would measure the time it takes to load the patch file into the server and push it out to the endpoints, saying that anything else is out of their control. This would only be the tip of the iceberg, however.

Automated patch management systems do help a bit, but how many of the endpoints are truly being updated? Other, "long" time constant questions must be asked:

⁸ An especially good one is Andrew Jaquith's book Security Metrics: Replacing Fear, Uncertainty, and Doubt, Addison-Wesley (2007).

⁹ Actually, it's 69.554%, but I rounded up for ease of comprehension.

- How long does the approval process take for the deployment?
- How long does it take to determine just how many endpoints are on the network?
- What percentage of the endpoints meets the requirements for the patch?
- What is the difference in deployment time between desktop endpoints and critical resources?

The difference here is that these questions usually generate long-time constant-based responses because a human has to get into the loop to provide an accurate answer.

MAP BUSINESS AND TECHNOLOGY PATHS

This might sound like a no-brainer, but it's a bit more complicated when you dig into it. We've learned to think of technology as complex mechanisms and sophisticated software. However, if you talk to an archeologist, the stone axe is also an example of technology. Ancient technology, yes, but technology nonetheless.

I think this opinion of what "technology" is, is the reason that we ignore a major type of technology that glues our present solutions together: people. When an organization engages in process reengineering, the first thing that they do is look at the relationship of people and how efficiently they exchange information in the quest to accomplish their mission. They ask how well they use the tools that have been afforded them and how many workarounds are in place to "fix" poorly engineered processes. All too often, we're given new technology, but instead of reexamining how we can put this new technology to good use, we just use it to take the place of an older process without understanding how it can make the overall process better.

We do this with our security technology by trying to make it completely transparent. We overlay it on top of our existing processes in the hope that we can get some level of increased protection without disturbing the user community. The problem with that is that it obscures the human element of the security problem to both the practitioners and the users.

To counter this, we must examine our business processes with respect to security so that we can understand where the human paths are with respect to the technology paths. We must also be willing to push for change where needed. Our technology paths, both human and technological, need to be understood if we're going to create a closed-loop process.

We need to be able to identify them and measure them to understand how much of an impact any delay is going to have on our security process. For example, your organization might have an automated patch management system that pushes patches and

updates out to thousands of endpoints in a few minutes. Because of this technology, you can stand up in front of the board of directors and tell them that your solution pushes updates to vulnerabilities in minutes! The problem is that in many organizations there's a manual process of evaluating the patch, called *regression testing*, that can take as long as three months!

I'm not saying that you should eliminate regression testing. What I am saying is that for a process control solution to work, you must embrace the idea that you do have human feedback paths that can dramatically degrade your ability to respond to an attack. Regression testing is a business process that has a huge effect on security.

Another example of business and security intersecting is during the incident response cycle. Many people think of incident response as responding to an intrusion detection system (IDS) alert. What if I call the help desk and claim that I'm the CFO and I want my password changed? This is clearly an indicator that my network may be under attack and that something should be done, but how long will it take for this information to move through the business process of the help desk?

This means that we, as security people, need to understand our company's business processes and instead of saying "no," we need to find ways to say "yes" that encourage the business plan to grow and adapt to the changing business objectives. When new technologies appear, we need to understand how those technologies will impact our security and our ability to compete effectively in the marketplace. How many organizations, because the security group is afraid of it, haven't deployed wireless technology regardless of its demonstrated ability to simplify deployment and reduce associated costs?

Who do you think is going to win in the marketplace when the market gets tough and margins get small? The organization afraid to use technology because their security process can't handle it, or the agile group that understands that security and business processes can work together?

CAN WE BUILD A BETTER MODEL?

I believe the answer to this question is a resounding yes. I think that most of what we need is already here; we just need to connect it a little better than we have in the past.

The answer lies in identifying how we allow risk to be introduced into our networks and setting a low limit that prevents endpoints that don't meet our criteria from joining. That instantly begs the question of how to define risk. Well, I think that's the wrong question to ask. I think we need to ask this: What is an acceptable risk? When I go car shopping, I know what I don't want. I don't want a car that's so old that it doesn't have air bags and antilock brakes. I don't want a car that has broken windows and bald tires. I don't want a car that has a torn-up interior or rusty fenders.

I know that I can have a mechanic go over the car with a fine-tooth comb, but that won't eliminate the possibility of a flat tire or an exploding engine later on. I've reduced my risk by examining the car prior to buying it, but I still run the risk that something could happen later.

What I have done by taking the effort to examine the car is begin the process of engendering trust. By setting a minimum level of capability, I have enabled myself to trust the system—in this case, my car—to behave in a manner acceptable to me. I believe that this is also possible on our networks. By setting a minimum level of capability, we can set a minimum level of trust in the systems that join our network.

IDENTIFYING CONTROL NODES

Now that we have a new way of approaching the problem using closed-loop process control, all we have to do is identify those parts of our network that can assist with the basic control modes associated with proportional, integral, and derivative controls.

MAP TECHNOLOGY TO CONTROL NODES

A control node is a place where we can enforce a condition or extract data for the purposes of managing the process. In our networks, we have multiple devices that we can easily consider control nodes, including the following:

- Switches
- Routers
- VPN gateways
- DHCP servers

These are great examples of control nodes because they all have the capability to decide what happens to the traffic that passes through them. In addition, they all can report data that enables us to make other decisions in support of either derivative or integral control functions.

From a basic security perspective, we also have the following:

- Firewalls
- IDSs (intrusion detection systems)
- IPSs (intrusion prevention systems)
- AV systems (antivirus systems)

MAP CONTROL NODES TO CONTROL MODES

When we consider their roles in our PID-based solution, we can see that most of these systems, with a few exceptions, fall under the category of derivative controls. Their purpose is to help us understand just how fast things are changing and to give us notice that we might have to deal with an overshoot of our expected status quo. I say "overshoot" because it's not often that our systems notify us that nothing is happening.

As mentioned previously, we can use some log information to provide an integration function. Three failed login attempts and the endpoint is locked out for a period of ten minutes is a good example of this function.

The exceptions I was referring to earlier are firewalls and VPN concentrators. Firewalls and VPN concentrators can also function as proportional controls if their operation is tied to some action such as limiting traffic loads rather than the simple bimodal yes or no. However, some people are not comfortable with the idea that an automated system can change the configuration of the network. Failures have occurred, and money has been lost, so now there is usually a human in the loop.

In Table 3-1, you can see how the different types of technology map to the four control modes. Devices can be classified as proportional, derivative, or integral. Some devices are simple bimodal on or off and are called *bang-bang controls*.

Table 3-1 Devices Mapped to Control Modes

Device	Function	Proportional	Integral	Derivative	Bang-Bang
Firewall	Perimeter control	Not alone	No	No	Yes
HIDS	Intrusion trigger	No	No	Yes	Yes
NIDS	IRP trigger	No	No	Yes	Yes
HIPS	Attack prevention	No	No	No	Yes
NIPS	Network protection	No	No	No	Yes
SAV	Server AV	No	No	No	Yes
EAV	Endpoint AV	No	No	No	Yes
Router	Traffic control	No	No	No	Yes
Switch	Traffic control	No	No	No	Yes
VPN	Privacy enforcement	Not alone	No	No	Yes
DHCP	Network provisioning	No	No	No	Yes

continues

Device	Function	Proportional	Integral	Derivative	Bang-Bang
Probes	Vulnerability assessment	No	Yes	No	No
Logs	Due diligence	No	Yes	Yes	Yes
Alerts	IRP trigger	No	No	Yes	Yes
Correlation (SIM)	Policy management	No	Yes	Yes	No

Table 3-1 Devices Mapped to Control Modes (Continued)

Now, just to confuse things a little, all these systems also function as bang-bang controls, because they make binary decisions about what to do with traffic. Either it passes traffic or it doesn't. I think it's this dual-mode operation has masked their possible contribution as control systems.

QUANTIFY TIME CONSTANTS

A time constant is just the amount of time it takes to complete any specific part of the process. If it takes one minute to fill the toilet bowl prior to a reflush, the time constant for that process is one minute. If you try to recycle the process before the time constant completes, you wind up with less than satisfactory results. To have an effective process control system, you must understand these time constants; otherwise, you risk creating a system that oscillates wildly around the set-point.

The hard part is identifying them in your process and accurately measuring them. This is part of what the metrics people are trying to do. The problem is that each enterprise has a different set of requirements and dependencies, and therefore the same process in a different environment has different time constants associated with it.

Let's look at the incident response cycle again. Every enterprise that has a decent security program has an incident response plan. It's triggered when something evil happens and an alert is sent "somewhere." Maybe the IDS has seen a suspicious packet stream and has sent out an alert, or perhaps the help desk has too many trouble tickets complaining of slow systems. In many cases, this alert is sent to the security group. Someone with a pager gets the alert and either runs to a computer or, if that person is off-site, makes a phone call. That call can be to someone close to the system or it can be to the data center. After the call has been made, the process of evaluating the event kicks into gear, and the decision process takes over:

- Is it a false positive?
- Is it a truly evil event?

- Is it internal or external?
- Are we hemorrhaging data?
- Can we recover?
- Do we need to call law enforcement?
- How much time has elapsed since the initial alert?

For most organizations, this time constant will probably be on the order of minutes.

By deconstructing the processes, you can discover how long each individual part of it takes, and thus identify where you should put your effort to improve it. Each breakpoint in the process is an opportunity to gather some information about the state of the process.

We can move from the alerting entity to the notification channel, through the analysis process, and into the resolution process, tracking the time it takes for each. For example, we examine our analysis portion of our hypothetical process and discover that the notification process takes more than 15 minutes. Clearly, 15 minutes is not a reasonable time to be notified that a critical condition exists on your network.

Another benefit of this effort is to identify exactly where the various control nodes in your network are, be they technological or human based. You now have a list that you can use or pass on to someone else. What you've done is move from a talent-based response to a role-based response that doesn't pigeonhole you as a resource. You'll also discover that the human-based process components are the ones with the long time constants and, by the way, the ones with the lowest level of repeatability and reliability.

CONTROL PATHS AND THE BUSINESS PROCESSES

You might be wondering what exactly a control path is. A control path is the path that the control and feedback signals take to change the set-point of the system. I believe that you need to map your control paths to the business processes to understand where the cracks in the security process are. Understanding how control signals are generated and understanding where they go, and possibly don't go, can prove critical to your success. This can also help you understand where a little bit of automation can make your life a lot easier (and identify some important metrics).

Let's start by looking at some of the information that passes through a control path. We'll call this our *control signal*. Perhaps that will help us understand how the business

process affects our control process. Because we're talking about security, let's define a control signal as anything that is security relevant, such as the following:

- Failed login attempts
- Firewall rule violations
- IDS alerts
- New user requests
- User termination
- New software requests
- New protocol requests
- Software decommissioning
- Network access requests

Next, we have to ask ourselves how much of this information is made available to us by our control nodes as they were defined in the previous section, and how much is made available to us by the business process. As you can see, things such as firewall rule violations and IDS alerts are more like spam, because they're "made available" to us all the time in large numbers. However, the rest of them are made available to us through a business process that may or may not include the security group in the notification path.

The other sad part of this story is that all these processes are open loop—that is, there is no notification that they were completed, denied, or simply disregarded. How do you manage network access requests? Does a verification process occur prior to the decision to allow access? In most cases, the answer is yes, but only for that particular moment. After access has been granted, there is little follow-up to ensure that the system remains compliant with policy, so our control process breaks at the point where we hand the user his or her system.

Another good example starts with a question: Where do login errors go, and how are they processed? A large number of failed logins can indicate that someone is trying to break into your network. If that's the case, the behavior of the network should change in a way that attempts to eliminate those login attempts. In many cases, low-frequency failures are not noticed because they don't trigger the "three failed attempts per hour" rule. This kind of low and slow attack can easily be automated, but is difficult to detect. An interesting metric that you can use as a control signal is the number of failed login attempts compared to the number of successful attempts per user over a longer period of time (for example, a day). You can then compare that number to the preceding day and look for trends.

COMPLETING THE PICTURE

I'm starting this section with some questions: How do we capture the configuration information of our network and processes and do it in a way that enables us to share that information with other professionals? How do we gather all this process control information and represent it in a meaningful way? I suppose we have to start by asking this: What does our network look like?

Some people subscribe to an organic analogy and say that the network is a living organism. Others think that the network is better envisioned as a biosphere. I suppose people are comfortable with organic analogies because it's easier to identify with something that you're familiar with. We're organic, so why shouldn't our view of all things be an organic one? The short answer: because the random nature and boundless complexity of life simply doesn't exist in our networks. Our networks are designed by humans, built by humans, used by humans, and abused by humans. It stands to reason that humans should be able to understand and document them in a reasonable fashion.

Because I'm an engineer, I approach this from an engineer's perspective. Simply put, our networks are really just bits of electronic technology connected by electronic technology into larger and larger islands of electronic technology. The problem is that the islands have gotten so large that it's difficult, if not impossible, for the biological humans who manage them to visualize them.

Another problem is that to properly describe our problem, we need to be able to visualize it so that we can discuss it and share our thoughts with others. Therein lies another problem: Security people have no common nomenclature or iconology to describe our problem. Sure, we have firewalls and IDSs, but how do you draw a picture of it? Even the networking folks resort to drawing pictures of switches. Each vendor has their own clip art libraries that work with programs such as Visio that allow engineers to render network diagrams in great detail. However, no standard set of schematic representations exists.

In our world, if you put 5 people in front of a white board and tell them to draw a picture of a 22-user network that has a firewall, a DMZ, and 25 endpoints of which 20 are user systems, 3 are servers, and 2 are the firewall and switch, you'll get 5 different drawings! We've all been there, in a meeting, and someone draws a firewall as a box with some cross-hatching in it to represent the bricks. Or, they draw a wall and draw flames over it to signify a firewall. Then come the boxes and the notes that are supposed to add clarity to it. When you come back to the white board the next day, you have to spend some time reinterpreting the drawing. What if you get it wrong? "Was that 25 users and 22 endpoints, or was it 25 endpoints and 22 user systems?"

What I'm proposing is that we begin by defining some basic terms and icons so that we can talk about the process from a high level and drill down into more detail as needed. I'll start by saying that there are two basic kinds of endpoints: sources of data and sinks for data. This isn't an uncommon notion. If you have DSL, you probably have aDSL, which is *Asynchronous* Digital Subscriber Line. The aDSL protocol provides for faster download speed than upload speed because the assumption is that you're going to be sending things such as URLs and requests for email while receiving lots of data in Web pages and your now-abundant email.

Now that we have a basic endpoint definition, we need to add some control. Routers and switches essentially provide data routing services, whether that service occurs at Layer 2 or Layer 3. We also need a security gateway, a device that compartmentalizes the network into two or more trust domains. A firewall is a good example of this type of device. Let's add some networking icons. Figure 3-4 shows how we can start.


Figure 3-4 Basic security and networking diagram icons. Note that a source of data points toward the network; a sink of data points away. Sources and sinks of data can combine as gateways or peer connections.

Occam's razor principle states that simple is better, that the simple answer is probably the correct one. In our security world, things start to fail when they get overly complex, so the goal is to keep our nomenclature and iconology simple. But, having a workable set of icons is only half the problem. We need a way to connect them that helps us differentiate between the different paths of information and control. Looking at Figure 3-5, we see that we need three basic types of traffic: network, infrastructure, and process. So, now we have the basic elements that we need to be able to draw a network. Putting it all together, our 22-user network would look like our drawing in Figure 3-6. You can see that we added one additional icon: a diamond that represents the number of users on the network. (Some people have suggested to me that users should be represented by a rock, but I think a diamond is more appropriate because it signifies the creative potential that many users truly represent.)

Now that we have the basic network elements, we need to add the process control modes to our lexicon. I selected the icons in Figure 3-7 because I believe that they quickly and easily represent their function. The up arrow in the integration function shows the accumulation of error; the horizontal arrow depicts a stable set-point. Just to

confuse things a bit, the device that performs the derivative function is also referred to as a differentiator (and thus the downward arrow as depicted in Figure 3-7). A bang-bang control is pretty much on or off, so I thought a simple switch would do nicely.

We have some good schematic icons, but we still haven't identified the summation or correlation points. I think that the icons in Figure 3-8 will work well because they visually represent their function. Okay, maybe the bull's eye is a reach for the correlation function, but I think it still works.


Figure 3-5 Path designations allow us to tell the difference between our network data, the infrastructure management data, and our control path data.


Figure 3-6 A complete schematic drawing of our 22 users, 23 endpoints, firewall, switch, and the Internet. Note that the DMZ network is empty.


Figure 3-7 Icons for the four basic control modes. A differentiator provides the derivative data, and the integrator provides integral data for the summation function.


Figure 3-8 Summation and correlation functions. Summation adds the PID signals to produce an output, whereas correlation provides either integral or derivative signal outputs.

Note that correlation and summation are *not* the same process. Correlation examines data looking for trends; summation adds control inputs in an attempt to provide a master control.

Now that we have some basic tools, let's look at a couple of drawings that pull it all together.

Examining our climate control problem and using the schematic icons outlined in this section, a drawing of our climate control system looks like Figure 3-9. Notice that the room is depicted as a sink and that it's between the thermostat and the control process.


Figure 3-9 A graphic depiction of our climate control system using process control icons P, D, I, and S.

We need to discuss one more process control element: gain. Gain is the multiplier that acts to increase or decrease the impact of our control inputs. Think of it as leverage in the system. In this case, the gain of the system is fixed by the size of the room. If the heater capacity remains the same, and we increase the size of the room, it will take longer for the heater to move the temperature to the desired set-point. The implication here is that the gain of the system has been reduced.

So, now that we have a method and some nomenclature for depicting our control process, let's apply it to our network. Adding to the 25-user network we defined in the early paragraphs of this chapter, we can make some basic assumptions about our network:

- We have a system for probing our network for vulnerabilities.
- We have some way of identifying intrusion attempts.
- Gain is going to be controlled by how many systems we have.

Looking at Figure 3-10, we can see that our network has the following:

- 25 registered users
- 28 endpoints in total

- 3 server endpoints
- 22 user endpoints
- 1 firewall
- 1 probe system
- 1 security information manager
- 1 IDS
- 1 switch (infrastructure)
- 1 connection to the Internet

Looking at this in light of our control nomenclature, we have the following:

- 24 sinks (user endpoints, IDS, SIM)
- 4 sources (servers and probe)
- 1 integrator (IDS)
- 1 differentiator (probe)
- 1 correlator (SIM)
- 1 bang-bang (firewall)
- 1 control device


Figure 3-10 A process control depiction of our fictitious network. Note that the control outputs terminate at a summation point that has no input back into the system.

It becomes pretty obvious that we're missing a few critical components. The control outputs from the probe, the IDS, and the SIM go to a summation function, which isn't defined! We need to understand what this missing mystery function is. It's clearly not the

SIM, because the SIM is yet another provider of feedback into the system. The SIM doesn't affect the security set-point of the system, and the purpose of the summation process is to provide a control input. However, a great deal of valuable endpoint-related information gets sent to the SIM. Perhaps some of this information, in conjunction with something new, can help us identify this missing summation process.

KEY POINTS

The old way of modeling networks—that networks are living organisms that can't be controlled—is based on thinking that doesn't take into account basic science and engineering principles. Unfortunately for us, this kind of thinking has controlled our network designs and management techniques for too long.

WE NEED A BETTER IDEA

The fact that we're not gaining any ground in the security world tells us that we need a better idea. We need to understand how our systems interact and how the information that they produce can be used to our advantage. We need to apply basic engineering control principles to our network to control how risk is introduced so that we can predict how our networks are going to react when they are attacked.

TRUST VS. RISK

Although risk is an important factor in determining the overall state of security for a network, perhaps a better way of looking at individual endpoints should be based on trust. By setting a minimum level of configuration for each endpoint, you begin to build the element of trust into each system. You trust that a system will behave in a predescribed manner when faced with security stress.

PROCESS CONTROL HELPS BUILD A MODEL

The basic engineering principle that can help us is based on process control technology. Process control technology uses the PID algorithm to ensure that a predetermined setpoint is achieved and maintained within identified limits.

All the devices on the network have a role, and that role can be associated with some form of control. By using this new model, we can more accurately set an acceptable limit of risk, build trust, and thus protect our networks more effectively. In addition, we can

identify those elements of technology that are wasting our time and budget, because we will more easily understand their role and contribution in the solution.

BUSINESS PROCESSES CANNOT BE IGNORED

As you map control processes to control modes and feedback paths, you must remember to look at the business process that they affect (and vice versa). The human element plays a large role in those processes and in many cases is the most unreliable or variable element within it.

WE NEED A COMMON LANGUAGE

Like all other engineering disciplines, the information security discipline needs a universal set of icons and nomenclature that allows security professionals to exchange information effectively and reliably. Our present system of scratching out bricks with fire on them and clouds representing networks and the associated endpoints isn't working.

The set of icons presented in this chapter form the foundation for a schematic representation of our security elements and their associated control processes.

Index

Page numbers followed by n denote footnotes.

Numerics

802.1x authentication protocol, 50 as enforcement policy, 83 on Linux machines, 246

Δ

access control, 127
for Linux machines, 234-240
network access control (NAC), 75-77
enforcing trust, 79
remediation with, 78-79
verifying trust, 77-78
access points (APs), 6
account lockout policy, setting, 156
Ad-aware, 150
Address Space Layout Randomization
(ASLR), 139

administrator account, changing name of, 158 ADSs (alternate data streams), finding, 146 adstools, 146 AGC (Apollo Guidance Computer), 286 alternate data streams (ADSs), finding, 146 anonymous FTP 245 anti-spyware programs, 150-151, 193-195 antivirus (AV) software, 112-114 for handheld devices, 279 on Macintoshes, 205-206 on Windows machines, 158-159 Apache, 245 Apollo Guidance Computer (AGC), 286 Apple Remote Desktop (ARD), 203-204

application rootkits, 143	threat vectors, 125, 132-133
application security for handheld	chat applications, 133-134
devices, 267	peer-to-peer networking (P2P),
browsing, 268	132-134
email, 267	APs (access points), 6
instant messaging, 268	architecture
applications	concentric architecture, 84-85
on embedded systems, 297-298	importance of, 82-83
enterprise management applications for	zone-based architecture, 84-86
Linux, 215-216	ARD (Apple Remote Desktop), 203-204
network applications, securing on Linux	ASLR (Address Space Layout
machines, 244-245	Randomization), 139
Office applications on Linux, 213-214	ATMs (automated teller machines), 7
security settings on Linux	attack vectors, 70
machines, 240	attacks (viruses). See also security failures;
Office applications, 240-242	vulnerability management
remote management, 242-243	endpoints as targets of, 71-72
security settings on Mac OS X	in executable files, 130
machines, 200-201	losses from, 26
security settings on Windows	number of, 4
machines, 164	removing from Mac OS X, 193-195
Internet Explorer, 165-166	speed of, 27-28
NetMeeting, 166	attrib, 173
Software Restriction Policy (SRP),	authentication, 94
164-165	automated teller machines (ATMs), 7
terminal services, 167	automatic updates, enabling, 159-160
Windows Messenger, 167	autoplay, disabling, 161
Windows Update, 167-168	AV (antivirus) software, 112-114
	for handheld devices, 279
	on Macintoshes, 205-206
	on Windows machines, 158-159

В	build network, isolation of, 108-109
backing up Registry, 147	built-in operating system protections,
bang-bang controls, 55	126-129
Bank of America (BoA) example (security failures), 28	built-in operating system weaknesses, 129-132
Berkeley Internet Name Domain	business cycle of vendors, 23-24
(BIND), 244	business processes, mapping
BES (Blackberry Enterprise Server), 261	to control paths, 57-58
bimodal controls, 55	with technology processes, 52-53
BIND (Berkeley Internet Name	
Domain), 244	C
Blackberry, 261-262	CAN (Controller-Area Networking), 288
endpoints, 12	capabilities (Symbian), 260
security features, 265-266	CardiGSM device, 298
Blackberry Enterprise Server (BES), 261	CardSystems Solutions example (security failures), 28
Blacklight, 143	case studies
blind scanning embedded systems, 292	CodeRed virus, 306-308
Bluefire, 276-277	DNS server attacks, 312-313
Bluetooth, 8 on handheld devices, 270-273	internal network access, 308-309
BoA (Bank of America) example (security	similarities in, 314
failures), 28	system administrator failure, 310-311
Bonjour, 200	CAVE (Cellular Authentication and Voice
bots, 29-31	Encryption), 274
browsers, security on handheld	CD-ROM/DVD player, disabling
devices, 268	autoplay, 161
build environment, creating secure, 106	cell phone protocols, 273-275
isolation of build network, 108-109	cell phones. See handheld devices
process, 107	Cellular Authentication and Voice
secure baseline, importance of, 110	Encryption (CAVE), 274
source code control, 110-111	

certificate rules, 165 vulnerability assessment (scans), 96-97 chat applications, 133-134 vulnerability detection, 97 security on handheld devices, 268 vulnerability management, 98-99 Check Point Integrity, 96 vulnerability tracking services, 98 chmod command, 239-240 in Windows environment, 171-172 CIP (Common Industrial Protocol), 289 CNAC (Cisco Network Admission Control), 171 Cisco, 82 Cisco Network Admission Control CodeRed virus case study, 306-308 (CNAC), 171 collision attacks on hash functions, 131 ClamXav, 206 collusion, 22 classification of data, Common Industrial Protocol (CIP), 289 compartmentalization by, 87 Common UNIX Printing System closed-loop process control (CLPC), (CUPS), 231 40, 315 Common Vulnerability and Exposures architecture, importance of, 82-83 (CVE), 98 contractor Internet access, 101-102 communication protocols in SCADA (Supervisory Control and Data DHCP, 89-93 Acquisition) systems, 290 endpoint support, 94 CommWarrior, a virus, 264 authentication, 94 compartmentalization as enforcement hardware vendors for, 94-96 policy, 84-88 enforcement policies, 83 complexity, reliability and, 35-36 802.1x as, 83 concentric architecture for compartmentalization as, 84-88 compartmentalization, 84-85 for handheld devices, 281 content protection on Blackberry hardware upgrades, expense of, 89 devices, 266 in Linux environment, 249-250 contractors, Internet access, 101-102 in Mac OS X environment, 207 control modes, mapping control nodes to, penetration testing, 100-101 55-56 remediation, 100 technology, effect of, 93

control nodes	rootkits, 144
identifying location of, 57	spyware, 150-151, 193-195
mapping technology processes to, 54	unneeded programs, 229-230
mapping to control modes	viruses from Mac OS X, 193-195
(proportional, derivative,	demilitarized zone (DMZ), 44n
integral), 55-56	deperimeterization, 2, 12, 15
control paths, mapping to business	derivative process controls, 49-50
processes, 57-58	mapping control nodes to, 55-56
Controller-Area Networking (CAN), 288	desktop antivirus (AV) software, 113
correlation, 62	development history of Mac OS X,
cost of embedded systems security,	178-179
31-32, 302	DHCP (Dynamic Host Configuration
CrossOver Office, 214, 241	Protocol), 89-93
crucialads, 146	diagramming network configuration,
cryptography, 105	59-64
hash functions, 130-131	digital rights management (DRM), 121
CSI/FBI survey, 26	193, 242
CUPS (Common UNIX Printing	digital signatures. See signatures
System), 231	dir, 173
CVE (Common Vulnerability and	disabling
Exposures), 98	autoplay, 161
_	Dr. Watson, 162-164
D	guest access in Windows, 154
data classification, compartmentalization	NetMeeting, 166
by, 87	terminal services, 167
data protection, 16	Windows Messenger, 167
default user accounts, removing, 234	disallowed mode (Software Restriction
delay lines, 51	Policy), 164
deleting. See also erasing	Disk Utility, 185
default user accounts, 234	
guest accounts, 234	

DMZ (demilitarized zone), 44 <i>n</i>	network access, 72
DNP3 protocol, 299	encryption
DNS server attacks case study, 312-313	cell phone protocols, 273-275
Dr. Watson, disabling, 162-164	enabling, 161-163
Draper, Charles Start, 286	tools, 120-121
DRM (digital rights management), 121,	endpoint support, 94
193, 242	authentication, 94
Dynamic Host Configuration Protocol	hardware vendors for, 94-96
(DHCP), 89-93	endpoints
-	as attack vectors, 70
E	Blackberry endpoints, 12
ECU (Engine Control Unit), as embedded	bots on, 29-31
system, 288	defined, 2
Egghead example (security failures), 28	embedded system endpoints, 6-8
email security on handheld devices, 267	as evidence, 139
embedded system endpoints, 6-8	mobile phones as, 8-9
embedded systems	non-Windows endpoints, 5
applications on, 297-298	Palm endpoints, 9
defined, 286	PDAs as, 8-9
networking capability of, 289-291,	as perimeter, 15
298-299	as point of attack, 28
scanning, 292-297	in proportional controls, 71
security systems needed, 300-302	enabling network access, 72
security tools/vendors, 299	as virus targets, 71-72
TPM (Trusted Platform Module),	relationship with network, 67-68
299-300	Symbian endpoints, 11
types of, 287-289, 301	types of, 2-3
vulnerabilities in, 291-292	Windows CE endpoints, 10
enabling	Windows endpoints, 4-5
automatic updates, 159-160	
encryption, 161-163	

enforcement policies, 83 Fedora, 214-215. See also Linux 802.1x as, 83 enterprise management, 247 compartmentalization as, 84-88 hardening installation process, 228 running processes, checking, 223-224 enforcing trust, 79 Engine Control Unit (ECU), as embedded system scans, 218-219 system, 288 updates, 230 engineers, defined, xx feedback paths, identifying, 50 Enterasys, 95 file ownership, 127 enterprise management in Linux file sharing, 130 environment, 215-216, 246-247 file systems in Mac OS X, 179 enterprise patch management, 115 File Transfer Protocol (FTP), 245 enterprise security in Windows files, hiding, 127-129 environment, 168-170 FileVault, 200 erasing handheld device contents, 255. See find command, 222-223 also removing FIPS 140-2 certification, 265, 277 EVDO (Evolution Data Optimized), 2n firewalls evidence, endpoints as, 139 on Linux, 228 Evolution Data Optimized (EVDO), 2n on Macintoshes, 201-202 exec command, 221 nmap scans against, 181-183 executables files, viruses in, 130 software firewalls, 111-112 exports file, 233 in Windows, checking, 156-157 Extreme, 95 Foundry, 95 free speech, Linux and, 216 F Frontline, 273 failure recovery, in embedded fs_usage, 190 systems, 286 FTP (File Transfer Protocol), 245 failures, 22-23. See also viruses function, compartmentalization by, 87-88 Bank of America (BoA) example, 28 CardSystems Solutions example, 28 Egghead example, 28

G	Palm, 262
gain, defined, 62	Symbian, 259-260
Garfinkle, Simpson, 15	Windows Mobile, 257-258
getmac, 173	security features, 263
Good, 275-276	for Blackberry, 265-266
Granneman, Scott, 4	for Palm, 265
groups, access control, 127	for Symbian, 264
guest access, 131	for synchronization, 266-267
in Windows, disabling, 154	for Windows Mobile, 264
guest accounts, removing, 234	security tools/vendors, 275
	antivirus (AV) software, 279
Н	Bluefire, 276-277
Hall, Eldo C., 286	Good, 275-276
handheld devices, 254	Mobile Armor, 278
application security, 267	single-user solutions, 279-280
browsing, 268	SMobile Systems, 277-278
email, 267	websites for information, 280
instant messaging, 268	synchronizing with, 256
closed-loop process control	hardening process
(CLPC), 281	Linux machines
as endpoints, 8-9	access control, 234-240
erasing contents of, 255	installation process, 228
initial security checks, 263	networking configuration, 231-233
loss of, 255	removing unneeded programs,
networking security, 268	229-230
Bluetooth, 270-273	updates and patches, 230
cell phone protocols, 273-275	Mac OS X machines, 197-199
WiFi, 269	Windows machines, 152-153
operating systems, 257	stand-alone systems, 153-164
Blackberry, 261-262	hardware upgrades, expense of, 89
Linux, 262-263	

hardware vendors for endpoint support, IDS (intrusion detection system), 116-117 94-96 IE (Internet Explorer), 165-166 hash functions, 130-131 IEC 60870-5 protocols, 299 hash rules, 165 ifconfig, 191-192, 226 hcitool, 271 IM (instant messaging), 133-134 Health Insurance Portability and security on handheld devices, 268 Accountability Act of 1996 incident response process (IRP), 313 (HIPAA), 21industrial controls, as embedded Herfurt, Martin, 270 systems, 289 HFS+ (Hierarchical File System), 179 inetd.conf, 232 HI (host integrity) checker, 119-120 Infoblox, 96 hiding files, 127-129 installation of Linux, hardening, 228 HIDS (host-based IDS), 116 instant messaging (IM), 133-134 Hilton, Paris, 254 security on handheld devices, 268 HIPAA (Health Insurance Portability and integral process controls, 49-50 Accountability Act of 1996), 21 mapping control nodes to, 55-56 HIPS (host-based IPS), 117 integrity of system, maintaining, 73 history of Mac OS X, 178-179 minimum requirements, 73-74 host integrity (HI) checker, 119-120 network access control, 75-79 host-based IDS (HIDS), 116 Intel-based Macintoshes, 180 host-based IPS (HIPS), 117 intellectual property management hosts file, checking, 151, 190-192 (IPM), 121 on Linux machines, 231 internal network access case study, 308-309 Internet connections iChat, 200 for build networks, 109 icons for contractors, 101-102 for process control systems, 59-64 Internet Explorer (IE), 165-166 for protected endpoints, 138 Internet sharing on Macintoshes, 202 ICSA survey, 26

intrusion detection system (IDS), 116-117	library rootkits, 142
intrusion prevention system (IPS),	Lightweight Directory Access Protocol
117-119	(LDAP), 127
ipconfig, 173	Linux, 211-212
IPM (intellectual property	application security, 240
management), 121	Office applications, 240-242
iPods, as embedded systems, 288	remote management, 242-243
IPS (intrusion prevention system), 117-119	closed-loop process control (CLPC), 249-250
IRP (incident response process), 313	enterprise management, 215-216,
isolation of build network, creating secure	246-247
build environment, 108-109	Fedora, 214-215
1.17	enterprise management, 247
J-K	hardening installation process, 228
Jaquith, Andrew, 24	running processes, checking, 223-224
Juniper, 82, 94	system scans, 218-219
kernel rootkits, 142	updates, 230
	free speech and, 216
L	on handheld devices, 262-263
last command, 197	hardening process
Laurie, Adam, 270	access control, 234-240
LDAP (Lightweight Directory Access	installation settings, 228
Protocol), 127	networking configuration, 231-233
legacy programs, 130	removing unneeded programs,
legal issues, endpoints as evidence, 139	229-230
legislation	updates and patches, 230
HIPAA (Health Insurance Portability	initial security checks, 217
and Accountability Act of 1996), 21	log files, viewing, 228
SOx (Sarbanes-Oxley Act of 2002),	network configuration, 226-227
21-22	processes, checking, 223-225
	rootkits, finding, 220

M spyware, 227-228 system files, 221-223 Mac OS X system scans, 217-220 application security, 200-201 networking security closed-loop process control 802.1x protocol, 246 (CLPC), 207 NetBIOS 243 development history of, 178-179 for network applications, 244-245 file systems, 179 wireless connections, 243-244 hardening process, 197-199 Office applications on, 213-214 initial security checks, 180 security tools/vendors, 247-249 hosts file, checking, 190-192 support for, 213 log files, viewing, 196-197 Windows versus, 213 processes, checking, 186-190 Xandros, 215 rootkits, finding, 184-185 enterprise management, 246 spyware and viruses, removing, hardening installation process, 228 193-195 NetBIOS on, 243 system files, 185-186 Red Hat versus, 212 system scans, 181-184 running processes, checking, 224 Intel-based Macintoshes, 180 system scans, 218-220 networking security, 201-203 updates, 230 security tools/vendors, 203-206 wireless connections, 243-244 vulnerabilities in, 178 Little Snitch, 204-205 x86 processor support, 179 local security policy, setting, 155-156 macros, warnings about, 200 localhost, 190 MacScan, 194-195 log files, viewing, 151, 196-197, 228 malware. See also security failures loss of handheld devices, 255 endpoints as targets of, 71-72 ls command, 221-222 in executable files, 130 lsof command, 225 losses from, 26 number of, 4

removing from Mac OS X, 193-195	hosts file, checking, 151
speed of, 27-28	log files, viewing, 151
marketing departments of vendors, 21	media files, checking, 152
Maxi, Donna, 255	processes, checking, 149-150
media files, checking, 152	Registry, checking, 147-149
message digests, 130-131	rootkits, finding, 142-144
metrics, identifying, 51-52	spyware, removing, 150-151
Microsoft, 82	system files, verifying signatures, 145
Microsoft documentation, 172	system scans, 141-142
Microsoft Office macros, warnings	Linux versus, 213
about, 200	ports, list of, 142
Microsoft TechNet Threats and	security tools/vendors, 172-173
Countermeasures website, 138	server security, 170-171
Microsoft Windows	Microsoft Windows Vista, 139-140
application security, 164	mmc, 173
Internet Explorer, 165-166	Mobile Armor, 278
NetMeeting, 166	mobile devices, 254
Software Restriction Policy (SRP),	application security, 267
164-165	browsing, 268
terminal services, 167	email, 267
Windows Messenger, 167	instant messaging, 268
Windows Update, 167-168	closed-loop process control
closed-loop process control (CLPC),	(CLPC), 281
171-172	as endpoints, 8-9
endpoints, 4-5	erasing contents of, 255
enterprise security, 168-170	initial security checks, 263
hardening process, 152-153	loss of, 255
stand-alone systems, 153-164	networking security, 268
initial security checks, 140	Bluetooth, 270-273
alternate data streams (ADSs),	cell phone protocols, 273-275
finding, 146	WiFi, 269

verifying trust, 77-78 operating systems, 257 Blackberry, 261-262 NAC (Network Admission Control), 171 Linux, 262-263 NAP (Network Access Protection), 171 Palm, 262 nbstat, 173 Symbian, 259-260 NetBIOS, on Linux machines, 243 Windows Mobile, 257-258 Netinfo Manager, 183 security features, 263 NetMeeting, disabling, 166 netstat, 143, 173, 191-192 for Blackberry, 265-266 for Palm, 265 network, relationship with endpoints, 67-68. See also hosts file for Symbian, 264 network access, enabling, 72 for synchronization, 266-267 for Windows Mobile, 264 network access control (NAC), 75-77. See also enforcement policies security tools/vendors, 275 enforcing trust, 79 antivirus (AV) software, 279 remediation with, 78-79 Bluefire, 276-277 verifying trust, 77-78 Good, 275-276 Network Access Protection (NAP), 171 Mobile Armor, 278 Network Access Quarantine Control, 171 single-user solutions, 279-280 Network Admission Control (NAC), 171 SMobile Systems, 277-278 network applications, securing on Linux websites for information, 280 machines, 244-245 synchronizing with, 256 network configuration mobile phones, as endpoints, 8-9, 11 diagramming, 59-64 mode, 173 for Linux machines, 231-233 movie files, checking, 152 network configuration checks, on Linux, music files, checking, 152 226-227 Ν Network File System (NFS), 245 Network Information Service (NIS), 127 NAC (network access control), 75-77. network management, as closed-loop See also enforcement policies enforcing trust, 79 process control systems, 40 remediation with, 78-79

network management system (NMS), 40	0
network modeling	obexFTP, 273
reasons for failure of, 43	Office applications on Linux, 213-214
risk analysis, 44	security settings, 240-242
threat modeling, 44-45	OMA Data Synchronization V1.2, 267
vulnerability management as, 42-46	Open1x protocol, 246
network security	Opener, 193
on handheld devices, 268	OpenOffice, 241
Bluetooth, 270-273	OpenSSH, 245
cell phone protocols, 273-275	operating systems
WiFi, 269	on handheld devices, 257
on Linux machines	Blackberry, 261-262
802.1x protocol, 246	Linux, 262-263
NetBIOS, 243	Palm, 262
for network applications, 244-245	Symbian, 259-260
wireless connections, 243-244	Windows Mobile, 257-258
on Mac OS X, 201-203	threat vectors, 125-126
network-based IDS (NIDS), 116	built-in protections, 126-132
network-based IPS (NIPS), 117	OS X. See Mac OS X
network-enabled power strips, 3	OSX.Inqtana.A virus, 193
NFS (Network File System), 245	OSX.Leap.A worm, 193
NIDS (network-based IDS), 116	ownership of files, 127
NIPS (network-based IPS), 117	
NIS (Network Information Service), 127	P
nmap, 141, 181-183, 218-219	P2P (peer-to-peer networking), 132-134
NMS (network management system), 40	package management, 229
nomenclature for process control systems,	Palm, 262
59-64	endpoints, 9
non-Windows endpoints, 5	security features, 265

PAM (Pluggable Authentication	proportional process control systems,
Modules), 233	47-48
passwords	derivative and integral process
changing, 158	controls, 49-50
on printers, 296-297	feedback paths, 50
patch level, measuring, 51-52	mapping business and technology
patch management, 115	processes together, 52-53
patches for Linux machines, 230	mapping control nodes to, 55-56
path rules, 165	metrics, 51-52
PBX (private branch exchange), 7	risk management, 53-54
PDAs (personal digital assistants). See	ping, 173
handheld devices	pinpoint identification scanning,
peer-to-peer networking (P2P), 132-134	embedded systems, 292-297
penetration testing, 100-101	PLCs (programmable logic
perimeter	controllers), 289
adaptability of, 14	Pluggable Authentication Modules
changes to, 2	(PAM), 233
for data protection, 16	ports, list of Windows ports, 142
endpoints as, 15	Potter, Bruce, 270
as fast moving, 14-15	printers
military analogy, 12-14	CUPS (Common UNIX Printing
personal digital assistants (PDAs). See	System), 231
handheld devices	as embedded systems, 6, 287
picture files, checking, 152	passwords on, 296-297
PID systems	TELNET on, 292-293
derivative process controls, 49-50	private branch exchange (PBX), 7
mapping control nodes to, 55-56	privileges, levels of, 126-127
integral process controls, 49-50	process, creating secure build
mapping control nodes to, 55-56	environment, 107

process control analysis, 70	feedback paths, 50
process control systems, 46-48	mapping business and technology
closed-loop process control (CLPC),	processes together, 52-53
40, 315	metrics, 51-52
architecture, importance of, 82-83	risk management, 53-54
contractor Internet access, 101-102	time constants, 56-57
DHCP, 89-93	process-oriented failures, in case
endpoint support, 94-96	studies, 314
enforcement policies, 83-88	processes, checking running processes,
for handheld devices, 281	149-150, 186-190, 223-225
hardware upgrades, expense of, 89	programmable logic controllers
in Linux environment, 249-250	(PLCs), 289
in Mac OS X environment, 207	proportional controls. See also
penetration testing, 100-101	closed-loop process control (CLPC)
remediation, 100	endpoints in, 71
technology, effect of, 93	enabling network access, 72
vulnerability assessment (scans),	as virus targets, 71-72
96-97	risk, 69
vulnerability detection, 97	attack vectors, 70
vulnerability management, 98-99	process control analysis, 70
vulnerability tracking services, 98	system integrity, maintaining, 73
in Windows environment, 171-172	minimum requirements, 73-74
gain, 62	network access control, 75-79
mapping control paths to business	proportional process control systems,
processes, 57-58	47-48
nomenclature and iconology, 59-64	derivative and integral process controls
proportional process control systems,	49-50
47-48	feedback paths, 50
derivative and integral process	mapping business and technology
controls, 49-50	processes together, 52-53

mapping control nodes to, 55-56	unneeded programs, 229-230
metrics, 51-52	viruses from Mac OS X, 193-195
risk management, 53-54	return on investment (ROI)
protected endpoints, icons for, 138	calculators, 31
protecting data. See data protection	risk, 69
ps command, 186-187, 223-224	attack vectors, 70
	defined, 33
Q–R	process control analysis, 70
QNX Software Systems, vulnerabilities	trust versus, 64
in, 291	risk analysis, 44
reactive solutions from vendors, 24-25	risk management, 53-54
recovery agents, creating, 162-163	RKDetect, 143
Recovery Console, 144	RKdetector, 144
Red Hat, Xandros versus, 212	rkhunter, 185, 220
Registry	ROI (return on investment)
backing up, 147	calculators, 31
checking, 147-149	Rootkit Revealer, 143
regression testing, 53	rootkits
reliability, complexity and, 35-36	finding
remediation, 100	on Linux machines, 220
with network access control (NAC),	on Mac OS X machines, 184-185
78-79	on Windows machines, 142-144
remote management on Linux machines,	removing, 144
242-243	route, 173
removing. See also erasing	routers, DHCP request handling, 92
default user accounts, 234	rpm command, 229
guest accounts, 234	rules, Software Restriction Policy, 164
rootkits, 144	running processes, checking, 149-150
spyware, 150-151, 193-195	186-190, 223-225

S	security failures, 22-23. See also viruses
Safari, scripting vulnerability in, 180	Bank of America (BoA) example, 28
SafeNet, 299	CardSystems Solutions example, 28
Samba, 245	Egghead example, 28
Sarbanes-Oxley Act of 2002 (SOx), 21-22	security legislation
SCADA (Supervisory Control and Data Acquisition) systems, 289-290	HIPAA (Health Insurance Portability and Accountability Act of 1996), 21
scans (vulnerability assessment), 96-97 embedded systems, 292-297	SOx (Sarbanes-Oxley Act of 2002), 21-22
Linux systems, 217-220	security modeling
Mac OS X systems, 181-184	reasons for failure of, 43
Windows systems, 141-142	risk analysis, 44
scientific method	threat modeling, 44-45
in security, 34-35	vulnerability management as, 42-46
Wright Brothers example, 34	security perimeter
scopes, 91	adaptability of, 14
scripting vulnerabilities in Safari, 180	changes to, 2
secure baseline, importance of, 110	for data protection, 16
secure build environment, creating, 106	endpoints as, 15
isolation of build network, 108-109	as fast moving, 14-15
process, 107	military analogy, 12-14
secure baseline, importance of, 110	security vendors. See also tools
source code control, 110-111	business cycle of, 23-24
securetty file, 233	embedded systems security, 299
security	handheld device security, 275
cost of, 31-32	antivirus (AV) software, 279
predicting success, 32-33	Bluefire, 276-277
as process control system, 46-48	Good, 275-276
scientific method in, 34-35	Mobile Armor, 278
surprises to, 33-34	single-user solutions, 279-280

SMobile Systems, 277-278 SNMP (Simple Network Management Protocol), 40 websites for information, 280 snort (IDS), 117 hardware vendors for endpoint support, 94-96 social engineering, 100-101 Linux security, 247-249 software firewalls, 111-112 Software Restriction Policy (SRP), Mac OS X security, 203-206 164-165 marketing departments, 21 solutions, reactive solutions from vendors, questions to ask, 25-26 reactive solutions from, 24-25 source code control, 110-111 Windows security, 172-173 SOx (Sarbanes-Oxley Act of 2002), 21-22 sendmail, 244 specialized security—limited server antivirus (AV) software, 113 functionality (SSLF), 138, 168 servers, securing in Windows SPs (smartphones). See handheld devices environment, 170-171 Spy Sweeper, 151 service command, 224 Spybot Search and Destroy, 151 SGID (set group ID), 235-239 spyware sharing files, 130 bots, 29-31 Sheahan, Jeff, 28 on Linux machines, 227-228 signatures removing, 150-151, 193-195 in OpenOffice, 241 Spyware Doctor, 151 of system files, verifying, 145 SRP (Software Restriction Policy), sigverif, 145 164-165 Simple Network Management Protocol SSEP (Symantec Sygate Enterprise (SNMP), 40 Protection), 95 single-user solutions for handheld SSLF (specialized security—limited devices, 279-280 functionality), 138, 168 Skype, 222 stand-alone patch management, 115 smartphones. See handheld devices stand-alone Windows systems, hardening SMobile Systems, 277-278 process, 153-164

Star Trek, 229	system files
StarOffice, 241	checking
statistics	on Linux machines, 221-223
cost of security, 31-32	on Mac OS X, 185-186
losses from viruses, 26	verifying signatures, 145
spyware infections, 30	system integrity, maintaining, 73
Stifter, Paula, 255	minimum requirements, 73-74
streams, finding ADSs (alternate data	network access control, 75-79
streams), 146	System Preferences, 198-199
su command, 221	System Profiler, 184, 194-195
success, predicting, 32-33	system scans
sudo command, 221	Linux, 217-220
SUID (switch user ID), 235-239	Mac OS X, 181-184
summation, 62	Windows, 141-142
Supervisory Control and Data Acquisition	systeminfo, 173
(SCADA) systems, 289-290	
supplicants, 76	Т
support for Linux, 213	tasklist, 173
Sygate Technologies, 299	TCB (Trusted Computing Base), 259
Symantec, 82, 95, 205-206	TCG (Trusted Computing Group),
Symantec Sygate Enterprise Protection	299-300
(SSEP), 95	technology, effect of, 93
Symbian, 259-260	technology processes, mapping
endpoints, 11	with business processes, 52-53
security features, 264	to control nodes, 54
synchronizing handheld devices, 256	TELNET on printers, 292-293
security features for, 266-267	terminal services, disabling, 167
SyncML 266	testing
system administrator failure case study,	importance of, 121-122
310-311	tracking results of, 122-123

threat modeling, 44-45	patch management, 115
threat vectors. See also vulnerabilities	software firewalls, 111-112
applications, 125, 132-133	Windows security, 172-173
chat applications, 133-134	top command, 188-189
peer-to-peer networking (P2P),	TPM (Trusted Platform Module), 94,
132-134	299-300
operating system, 125-126	tracert, 173
built-in protections, 126-129	tracking testing results, 122-123
built-in weaknesses, 129-132	Tripwire, 186
time constants, quantifying, 56-57	Trojan horses, bots and, 29-31
TNC (Trusted Network Connect), 300	trust. See also secure build environment
tools. See also vendors	enforcing, 79
antivirus software, 112-114	risk versus, 64
encryption, 120-121	verifying, 77-78
handheld device security, 275	Trusted Computing Base (TCB), 259
antivirus (AV) software, 279	Trusted Computing Group (TCG),
Bluefire, 276-277	299-300
Good, 275-276	Trusted Network Connect (TNC), 300
Mobile Armor, 278	Trusted Platform Module (TPM), 94,
single-user solutions, 279-280	299-300
SMobile Systems, 277-278	U
websites for information, 280	_
host integrity (HI) checker, 119-120	unhackme, 144
intrusion detection system (IDS),	uniq command, 190
116-117	UNIX endpoints, 5
intrusion prevention system (IPS),	unneeded programs, removing, 229-230
117-119	unrestricted mode (Software Restriction
Linux security, 247-249	Policy), 164
list of, 111	updates
Mac OS X security, 203-206	automatic updates, enabling, 159-160
	for Linux machines, 230

upgrades, expense of hardware version control systems, 110-111 upgrades, 89 Veterans Administration (VA), 254 users, access control, 127 viewing log files, 151, 196-197, 228 Virex, 206 V Virtual Network Computing (VNC), VA (Veterans Administration), 254 242-243 vending machines, embedded system virtual private networks (VPNs), 105 security, 300 viruses. See also security failures vendors. See also tools endpoints as targets of, 71-72 business cycle of, 23-24 in executable files, 130 embedded systems security, 299 losses from, 26 handheld device security, 275 number of, 4 antivirus (AV) software, 279 removing from Mac OS X, 193-195 Bluefire, 276-277 speed of, 27-28 Good, 275-276 Vista, 139-140 Mobile Armor, 278 VNC (Virtual Network Computing), single-user solutions, 279-280 242-243 SMobile Systems, 277-278 VoIP (Voice over IP), 6 websites for information, 280 VPNs (virtual private networks), 105 hardware vendors for endpoint support, vulnerabilities 94-96 in embedded systems, 291-292 Linux security, 247-249 in Mac OS X, 178 Mac OS X security, 203-206 in Safari, 180 marketing departments, 21 vulnerability assessment (scans), 96-97 questions to ask, 25-26 vulnerability detection, 97 reactive solutions from, 24-25 vulnerability management, 98-99 Windows security, 172-173 as security modeling, 42-46 verifying vulnerability tracking services, 98 system file signatures, 145 trust, 77-78

rootkits, finding, 142-144
spyware, removing, 150-151
system files, verifying signatures, 145
system scans, 141-142
Linux versus, 213
ports, list of, 142
security tools/vendors, 172-173
server security, 170-171
Windows CE. See Windows Mobile
Windows Messenger, disabling, 167
Windows Mobile, 257-258
endpoints, 10
security features, 264
Windows NT, 138
Windows Recovery Console, 144
Windows Registry
backing up, 147
checking, 147-149
Windows Update, security settings,
167-168
Windows Vista, 139-140
Wine, 241
Wine Project, 214
wireless connections on Linux machines,
243-244
wireless network connections, access
points (APs), 6
wireless networking
on handheld devices
Bluetooth, 270-273
cell phone protocols, 273-275

WiFi, 269 on Macintoshes, 202 Wotring, Brian, 270

X-Z

x86 processor support in Mac OS X, 179
Xandros, 215. See also Linux
enterprise management, 246
hardening installation process, 228
NetBIOS on, 243
Red Hat versus, 212
running processes, checking, 224
system scans, 218-220
updates, 230
wireless connections, 243-244
xinetd.conf, 232-233
zone rules, 165
zone-based compartmentalization, 84-86