Securing Your System
Computer Security
Peter Reiher
June 2, 2016

Lecture 18 Page

Putting It All Together

- We've talked a lot about security principles
- And about security problems
- And about security mechanisms
- And about bad things that have really happened
- How do you put it all together to secure your system?

Things That Don't Work

- Just installing your machines and software and hoping for the best
- Simply buying a virus protection program and a firewall
- Patching something when you hear about a problem
- Running US government FISMA compliance procedures
 - Or any other paperwork-based method

So What Will Work?

- One promising approach is outlined by SANS Institute
- Based on experiences of highly qualified security administrators
- The 20 Critical Security Controls
 - A checklist of things to watch for and actions to take
 - Technical, not policy or physical

The 20 Critical Security Controls

- Developed primarily by US government experts
- Put into use in a few government agencies
 - With 94% reduction in one measurement of security risk
- Rolling out to other government agencies
- But nothing in them is specific to US government
- Prioritized list

Nature of Controls

- General things to be careful about
 - Not specific bug fixes
- With more detailed advice on how to deal with each
 - Including easy things to do
 - And more advanced things if schedule/budget permits
- Mostly ongoing, not one-time

How The SANS List Is Organized

- For each control,
 - Why it's important
 - Quick win
 - Visibility/attribution
 - Configuration/Hygiene
 - Advanced
- With a little text on each
- Not all categories for all controls

1. Inventory of Devices on Your System

- Why is this important:
 - If you don't know what you have, how can you protect it?
 - Attackers look for everything in your environment
 - Any device you ignore can be a point of entry
 - New devices, experimental devices,
 "temporary" devices are often problems
 - Users often attach unauthorized devices

- Install automated tools that look for devices on your network
- Active tools
 - Try to probe all your devices to see who's there
- Passive tools
 - Analyze network traffic to find undiscovered devices

2. Inventory of Software on Your System

- Why it's important:
 - Most attacks come through software installed on your system
 - Understanding what's there is critical to protecting it
 - Important for removing unnecessary programs, patching, etc.
- Looking for both authorized and unauthorized software

- Create a list of approved software for your systems
- Determine what you need/want to have running
- May be different for different classes of machines in your environment
 - Servers, clients, mobile machines, etc.

3. Secure Configurations for Hardware and Software

- Most HW/SW default installations are highly insecure
- So if you use that installation, you're in trouble the moment you add stuff
- Also an issue with keeping configurations up to date

- Create standard secure image/configuration for anything you use
- If possible, base it on configuration known to be good
 - −E.g., those released by NIST, NSA, etc.
- Validate these images periodically
- Securely store the images
- Run up-to-date versions of SW

4. Continuous Vulnerability Assessment and Remediation

- Modern attackers make use of newly discovered vulnerabilities quickly
- So you need to scan for such vulnerabilities as soon as possible
- And close them down when you find them

- Run a vulnerability scanning tool against your systems
 - At least weekly, daily is better
- Fix all flaws found in 48 hours or less
- Examine event logs to find attacks based on new vulnerabilities
 - Also to verify you scanned for them

5. Controlled Use of Administrative Privileges

- Administrative privilege gives attackers huge amounts of control
- The more legitimate users who have it, the more targets
 - Phishing attacks, drive-by downloads, password guessing, etc.

- Use automated tools to validate who has administrative privileges
- Ensure all admin password/phrases are long and complex
 - Force them to change often
- Change all default passwords on new devices
 - Firewalls, wireless access points, routers, operating systems, etc.

More Quick Wins

- Store passwords hashed or encrypted
 - With only privileged users allowed to access them, anyway
- Use access control to prevent administrative accounts from running user-like programs
 - -E.g., web browsers, games, email
- Require different passwords for personal and admin accounts

Yet More Quick Wins

- Never share admin passwords
- Discourage use of Unix root or Windows administrator accounts
- Configure password control software to prevent re-use of recent passwords
 - E.g., not used within last six months

6. Maintenance, Monitoring and Analysis of Security Logs

- Logs are often the best (sometimes only) source of info about attack
- If properly analyzed, you can learn what's happening on your machines
- If not, you're in the dark

- Ensure all machines have reasonably synchronized clocks (e.g., use NTP)
- Include audit log settings as part of standard configuration
 - And check that
- Ensure you have enough disk space for your logs

More Quick Wins

- Use log retention policy to ensure you keep logs long enough
- Fully log all remote accesses to your machines
- Log all failed login attempts and failed attempts to access resources

7. Email and Web Browser Protection

- Most successful attacks come through these vectors
- Both social engineering and vulnerability exploitation
- And most enterprises need to allow these activities

- Make sure all users' browsers are up to date on patches
- Remove non-essential components from web servers and keep essential ones updated
- Turn on pop up blockers and don't accept third party cookies
- Use a spam filtering tool on email and use the Sender Policy Framework

8. Malware Defenses

• Why it's important:

- Malware on your system can do arbitrary harm
- Malware is becoming more sophisticated, widespread, and dangerous

Lecture 18 Page

- Run malware detection tools on everything and report results to central location
- Ensure signature-based tools get updates at least daily
- Don't allow autorun from flash drives, CD/DVD drives, etc.
- Automatically scan removable media on insertion
- Scan all email attachments before putting them in user mailboxes

9. Limitation and Control of Ports, Protocols, and Services

- Many systems install software automatically
- Often in weak configurations
- These offer attackers entry points
- If you don't need and use them, why give attackers' that benefit?

- Turn off unused services
 - If no complaints after 30 days, de-install them
- Use host-based firewalls with default deny rules on all systems
- Port scan all servers and compare against known intended configuration
- Remove unnecessary service components

10. Data Recovery Capability

- Successful attackers often alter important data on your machines
- Sometimes that's the point of the attack
- You need to be able to get it back

- Back up all machines at least weekly
 - More often for critical data
- Test restoration from backups often
- Train personnel to know how to recover destroyed information

11. Secure Configurations for Network Devices

- Why it's important:
 - Firewalls, routers, and switches provide a first line of defense
 - Even good configurations tend to go bad over time
 - Exceptions and changing conditions
 - Attackers constantly look for flaws in these devices

- Create documented configurations for these devices
- Periodically check actual devices against your standard configurations
- Turn on ingress/egress filtering at Internet connection points

12. Boundary Defense

- A good boundary defense keeps many attackers entirely out
- Even if they get in, proper use of things like a DMZ limits damage
- Important to understand where your boundaries really are

- Black list known bad sites or white list sites you need to work with
 - Test that periodically
- Use a network IDS to watch traffic crossing a DMZ
- Use the Sender Policy Framework
 (SPF) to limit email address spoofing

13. Data Protection

- Why it's important:
 - Many high impact attacks are based on your data being stolen
 - You need to encrypt such critical data so its loss is minimized
 - You need to know when critical data is leaving your custody
 - You need to understand how and why that happens

- Use full disk encryption
 - On all mobile devices
 - On all devices holding particularly critical data
- Other measures are more advanced

14. Controlled Access Based on Need to Know

• Why it's important:

- If all your machines/users can access critical data,
- Attacker can win by compromising anything
- If data kept only on protected machines, attackers have harder time

- Put all sensitive information on separate VLANs
- Encrypt all sensitive information crossing the network
 - Even your own internal network

15. Wireless Access Control

- Why it's important:
 - Wireless reaches outside physical security boundaries
 - Mobile devices "away from home" often use wireless
 - Unauthorized wireless access points tend to pop up
 - Historically, attackers use wireless to get in and stay in

- Know what wireless devices are in your environment
- Make sure they run your configuration
- Make sure you have administrative control of all of them
 - With your standard tools
- Use network access control to know which wireless devices connect to wired network

16. Account Monitoring and Control

• Why it's important:

- Inactive accounts are often attacker's path into your system
- Nobody's watching them
- Sometimes even "left behind" by dishonest employees

- Review your accounts and disable those with no current owner
- Set expiration date on all accounts
- Produce automatic daily report on all old/unused/expired accounts
- Create procedure to quickly delete accounts of departed employees

More Quick Wins

- Monitor account usage to find dormant accounts (disable them eventually)
- Encrypt and move off-line all files belonging to dormant accounts
- Lock out accounts after some modest number of consecutive failed login attempts

17. Security Skills Assessment and Training

- Why it's important:
 - Attackers target untrained users
 - Defenders need to keep up on trends and new attack vectors
 - Programmers must know how to write secure code
 - Need both good base and constant improvement

- Assess what insecure practices your employees use and train those
- Include appropriate security awareness skills in job descriptions
- Ensure policies, user awareness, and training all match

18. Application Software Security

• Why it's important:

- Security flaws in applications are increasingly the attacker's entry point
- Both commodity applications and custom in-house applications
- Applications offer large attack surfaces and many opportunities

- Install and use special webknowledgeable firewalls
 - To look for XSS, SQL injection, etc.
- Install non-web application specific firewalls, where available
- Position these firewalls so they aren't blinded by cryptography

19. Incident Response Capability

• Why it's important:

- Probably you'll be attacked, sooner or later
- You'll be happier if you're prepared to respond to such incidents
- Can save you vast amounts of time, money, and other critical resources

- Create written response procedures, identifying critical roles in response
- Ensure you have assigned important duties to particular employees
- Set policies on how quickly problems should be reported
- Know which third parties can help you
- Make sure you employees know what to do when there's a problem

20. Penetration Testing and Red Team Exercises

• Why it's important:

- You probably screwed up something
 - Everybody does
- You'll be happier finding out what if you do it yourself
- Or have someone you trust find it

- Regularly perform penetration testing
 - From both outside and inside your system boundaries
- Keep careful control of any user accounts and software used for penetration testing

Applying the Controls

- Understand all 20 controls well
- Analyze how well your system already incorporates them
- Identify gaps and make a plan to take action to address them
 - Quick wins first
 - Those alone help a lot

Creating an Ongoing Plan

- Talk to sysadmins about how you can make further progress
- Create long term plans for implementing advanced controls
- Think for the long haul
 - How far along will you be in a year, for example?

20 Controls Is a Lot

- What if you can't take the time for even the quick wins on these 20?
- You have just a little time, but you want to improve security
- What to do?

The Australian Signals Directorate Controls

- A body of Australia's military
- They have a list of 35 useful cybersecurity controls
- Well, if 20 is too many, 35 certainly is
- But they also have prioritized just 4 of them

The ASD Top 4 Controls

- 1. Application whitelisting
- 2. Patch your applications
- 3. Patch your OS
- 4. Minimize administrator privileges
- In ASD's experience, handling these four stops 85% of attacks

1. Application Whitelisting

- Only allow approved applications on your machines
- Use a technology to ensure others do not get installed and run
- Identify apps you actually need to run to do your business
- Outlaw all the others

Enforcing Whitelists

- If running Windows, you can use Microsoft AppLocker
 - Available with post-Windows 7 OSes
- Prevents apps not on the whitelist from running
- More challenging if you're running Linux
 - MacAfee Application Control or configurations of SE Linux are possible
- Mac OS whitelisting also not perfect
 - Parental controls or whitelisting all apps signed by MacStore or identified developer

2. Patch Your Applications

- Apply patches to all applications you use
 - -Especially those interacting with Internet
- Prefer up-to-date versions of software
 - Older versions may not have patches provided
- Ideally have a centralized method controlling patches for entire system
 - E.g., for Windows, Microsoft System Center
 Configuration Manager

3. Patch Your Operating System

- Go with most up-to-date releases of OS
 - E.g., desktop malware infections dropped
 10x from XP to Windows 7
- Use system-wide tools that will apply patches to all machines you control
 - Microsoft System Center Configuration
 Manager, again
 - Similar tools available for Linux

4. Minimize Administrator Privilege

- Get rid of methods allowing users to alter their environments
 - Especially those allowing software installation
- Malicious intruders look for these capabilities
- Those allowing access to other machines especially dangerous

Further Controlling Administrator Privileges

- Use role based access control for admin privileges
 - If not available, separate accounts
 - Not normal administrator user accounts
- Avoid allowing admin accounts to have Internet access

Conclusion

- You can't perfectly protect your system
- But you can do a lot better than most
 - And the cost need not be prohibitive
- At worst, you can make the attacker's life hard and limit the damage
- These steps work in the real world