CWNA Guide to Wireless LANs, Third Edition

Chapter 11: Managing a Wireless LAN

Objectives

- Describe security defenses for WLANs
- List the tools used for monitoring a wireless network
- Explain how to maintain a WLAN

Procedural Security Defenses

- Security defenses go beyond technical solutions
- Involve implementing correct security procedures
- Procedural security defenses:
 - Managing risk
 - Creating defenses against attacks

Managing Risk

- Determine nature of risks to organization's assets
 - First step in creating security policy
- Asset: Any item that has value
 - Cannot easily be replaced without a significant investment in expense, time, worker skill, and/or resources
 - Can form part of the organization's corporate identity
- Threat: type of action that has the potential to cause harm

Managing Risk

- Threat agent: person or element that has the power to carry out a threat
 - In information security, could be a person attempting to break into a secure network
- Vulnerability: flaw or weakness that allows a threat agent to bypass security
- Exploiting: taking advantage of a vulnerability
- Risk: the likelihood that a threat agent will exploit a vulnerability
 - Most risks should be diminished if possible


Figure 11-1 Information security components analogy

Managing Risk

- Social engineering attacks: Relies on tricking or deceiving someone to access a system
 - Impersonation: create a fictitious character and then play out the role of that person on a victim
 - Phishing: sending an e-mail or displaying a Web announcement that falsely claims to be from a legitimate sender in order to trick the user into surrendering private information


Figure 11-2 Phishing Message

Defenses Against Attacks

- Defenses against attacks include:
 - Using security policies
 - Conducting effective security training for users
 - Implementing physical security procedures

Security Policy

- Security policy: Document that states how an organization plans to protect the company's information technology assets
- Can serve several functions:
 - Describe an overall intention and direction
 - Details specific risks and explains how to address them
 - Help to install security awareness in the organization's culture
 - Help ensure that employee behavior is directed and monitored to ensure compliance with security requirements

Security Policy

- Security policy cycle:
 - First phase involves a vulnerability assessment (an evaluation of exposure of assets to attackers, forces of nature, or any other harmful entity)
 - Five key elements:
 - Asset identification
 - Threat evaluation
 - Vulnerability appraisal
 - Risk assessment
 - Risk mitigation

Security Policy

- Security policy cycle (continued):
 - Second phase: use the information from the vulnerability assessment study to create the policy
 - Final Phase: review the policy for compliance
 - When new assets that need protection are identified or new risks need to be addressed, the cycle begins over again

Security Policies

- Types of security policies:
 - Acceptable use policy (AUP): defines the actions users may perform while accessing systems and networking equipment
 - Password policy: addresses how passwords are created and managed
 - Wireless policy: specifies the conditions that wireless devices must satisfy in order to connect to the organization's network


Figure 11-3 Security policy cycle

Weak Passwords Have the Following Characteristics

- Contains fewer than 12 characters
- Is a word found in a dictionary (English or foreign)
- Is a common usage word such as names of family, pets, friends, coworkers, fantasy characters, and so on, or computer terms and names, commands, sites, companies, hardware, and software
- · Contains birthdays and other personal information such as addresses and phone numbers
- Contains word or number patterns like qwerty, 123321, and so on
- Contains any of the preceding spelled backward or preceded or followed by a digit (e.g., secret1, 1secret)

Figure 11-4 Weak password information

Strong Passwords Have the Following Characteristics

- Contain both uppercase and lowercase characters (a-z, A-Z)
- Have digits and punctuation characters as well as letters (0-9, !@#\$%^& *()_+={}[])
- Are at least 12 characters long
- Are not words in any language, slang, dialect, or jargon
- Are not based on personal information

Figure 11-5 Strong password information

Security Policies

- Effective security policy must balance trust and control
- Too much trust may lead to security problems
- Too little trust may make it difficult to find and keep good employees
- Control must also be balanced
 - If policies are too restrictive or too hard to comply with, employees will either ignore them or find ways to circumvent the controls

Awareness and Training

- Opportunities for security education and training:
 - When a new employee is hired
 - After a computer attack has occurred
 - When an employee is promoted or given new responsibilities
 - During an annual departmental retreat
 - When new user software is installed
 - When user hardware is upgraded

Physical Security

- Door locks: consider using a deadbolt lock for rooms that require enhanced security
- Video surveillance: closed circuit television (CCTV) is frequently used for surveillance in areas that require security monitoring
- Fencing: securing an area by erecting a barrier
- Cable locks: inserted into the security slot of a portable device and the cable connected to the lock that is secured to a desk or chair


Figure 11-6 Residential keyed entry lock


Figure 11-7 Deadbolt lock


Figure 11-8 Cable lock

Monitoring the Wireless Network

- Network monitoring provides valuable data regarding current state of a network
 - Generate network baseline
 - Detect emerging problems
- Monitoring a wireless network can be performed with two sets of tools:
 - Utilities designed specifically for WLANs
 - Standard networking monitoring tools

WLAN Monitoring Tools

- Two classifications of tools:
 - Operate on wireless device itself
 - Function on AP

Mobile Device Utilities:

- Most OSs provide basic utilities for monitoring the WLAN
- Some vendors provide more detailed utilities


Figure 11-9 Windows 7 Wireless Network Connection Status

WLAN Monitoring Tools

Access Point Utilities

- All APs have WLAN reporting utilities
- Many enterprise-level APs provide utilities that offer three types of information:
 - Event logs
 - Statistics on wireless transmissions
 - Information regarding connection to wired network


Figure 11-10 Transmit and receive statistics displayed in AirConnect


Figure 11-11 AP wireless statistics on Cisco AP

Standard Network Monitoring Tools

- Drawbacks to relying solely on info from AP and wireless devices:
 - Data collection can be labor- and time-intensive
 - Timeliness : data sometimes can only be used after a problem occurs
 - Retention of data can be difficult
- "Standard" network monitoring tools:
 - Simple Network Management Protocol (SNMP)
 - Remote Monitoring (RMON)

Simple Network Management Protocol (SNMP)

- Protocol allowing computers and network equipment to gather data about network performance
 - Part of TCP/IP protocol suite
- Software agent loaded onto each network device that will be managed using SNMP
 - Monitors network traffic and stores info in management information base (MIB)
 - SNMP management station: Computer with the SNMP management software


Figure 11-13 Simple Network Management Protocol (SNMP)

Simple Network Management Protocol

- SNMP management station communicates with software agents on network devices
 - Collects data stored in MIBs
 - Combines and produces statistics about network
- Whenever network exceeds predefined limit, triggers an SNMP trap
 - Sent to management station


Figure 11-14 SNMP trap on Cisco AP

Remote Monitoring (RMON)

- SNMP-based tool used to monitor networks using dedicated hardware devices
- Allows remote network node to gather network data at almost any point on a LAN or WAN
 - Uses SNMP and incorporates special database for remote monitoring
- WLAN AP can be monitored using RMON
 - Gathers data regarding wireless and wired interfaces

Maintaining the Wireless Network

- Wireless networks are not static
 - Must continually be modified, adjusted, and tweaked
- Modifications often made in response to data gathered during network monitoring
- Two of most common functions are to:
 - Upgrade AP firmware
 - Perform RF site tuning

Upgrade Firmware

- Firmware: Software embedded into hardware to control the device
 - Electronic "heart" of a hardware device
 - Resides on EEPROM
 - Nonvolatile storage chip
- Most APs use a browser-based management system
- Keep APs current with latest changes by downloading the changes to the APs

Upgrade Firmware

- General steps to update AP firmware:
 - Download firmware from vendor's Web site
 - Select "Upgrade Firmware" or similar option from AP
 - Launching the update
- Enterprise-level APs often have enhanced firmware update capabilities
 - e.g., may be able to update System firmware, Web
 Page firmware, and radio firmware separately


Figure 11-15 Firmware upgrade with separate file download


Figure 11-16 Separate firmware upgrades

Upgrade Firmware

- With many enterprise-level APs, once a single AP has been upgraded to the latest firmware, can distribute to all other APs on the WLAN
 - Receiving AP must be able to hear IP multicast issued by Distribution AP
 - Receiving AP must be set to allow access through a Web browser
 - If Receiving AP has specific security capabilities enabled, must contain in its approved user lists a user with the same user name, password, and capabilities as user logged into Distribution AP

RF Site Tuning

- RF site tuning: Adjustments to a WLAN performed as part of routine maintenance
 - Adjust radio power levels on all access points
 - Firmware upgrades may increase RF coverage areas
 - Adjust channel settings
 - Validate coverage area
 - Modify integrity and throughput
 - Document changes

Summary

- One of the first steps in implementing procedural security defenses is to manage risk
- One of the greatest risk that organizations face today are social engineering which involve manipulating human nature in order to persuade the victim to provide information or take actions
- A security policy is a document that states how an organization plans to protect the company's information technology assets

Summary

- There are several types of security policies: an acceptable use policy, a password policy, and a wireless policy are all examples
- Another defense is to provide training that encourages users to be aware of security issues and procedures
- Securing the devices so that unauthorized users are prohibited from gaining physical access to the equipment is an important security procedure

Summary

- Monitoring a wireless network can be performed with two different tools:
 - Specific WLAN utilities for the access point or wireless device
 - Standard networking tools such as Simple Network Management Protocol (SNMP) and Remote Monitoring (RMON)
- One function of maintaining a wireless LAN is to upgrade the firmware on the access point
- Once an AP's firmware has been upgraded several settings may need to be adjusted as part of routine maintenance (RF site tuning)