

Chapter 5 Planning for Security

Begin with the end in mind.

STEPHEN COVEY, AUTHOR OF SERVEN HABITS OF HIGHLY EFFECTIVE PEOPLE

PRINCIPLES OF INFORMATION SECURITY

Second Edition

Introduction

- Creation of information security program includes:
 - Creation of *policies*, *standards*, *and practices*, selection or creation of information security architecture and the development
 - Use of a detailed information security *blueprint* creates plan for future success
 - Creation of contingency planning consisting of incident response planning, disaster recovery planning, and business continuity plans
- Without policy, blueprints, and planning, organization is unable to meet information security needs of various communities of interest

Information Security Policy, Standards and Practices

- Communities of interest must consider policies as basis for all information security efforts
- Policies direct how issues should be addressed and technologies used
- Security policies are least expensive controls to execute but most difficult to implement
- Shaping policy is difficult

Shaping Policy Difficult

- Never conflict with laws
- Standup in court if challenged
- Be properly administered through dissemination and documented acceptance

Policy

- Plan or course of action
- Convey instructions
- Organizational laws
- Dictate acceptable and unacceptable behavior

Policy

- Define
 - What is right
 - What is worn
 - The appeal process
 - What are the penalties for violating policy
- Written to support the mission, vision and strategic plan of organization
- For a policy to be effective, must be properly disseminated, read, understood and agreed to by all members of organization

Standards

- Detail statements of what must be done to comply with policy
- Types
 - Informal − de facto standards
 - **₽** Formal de jure standards

Mission/Vision/Strategic Plan

- Mission written statement of organization purpose
- Vision written statement of organization goals
- Strategic Plan written statement of moving the organization toward its mission

FIGURE 5-1 Policies, Standards, and Practices

Policies

- Security Policy set of rules that protects and organization's assets
- ❖ Information security policy set of rules that protects an organization's information assets
- Three types
 - General Issue-specific
 - System-specific

Enterprise Information Security Policy (EISP)

- General Information Security Document
- Shapes the philosophy of security in IT
- Executive-level document, usually drafted by or with CIO of the organization, 2-10 pages
- Typically addresses compliance in two areas
 - Ensure *meeting requirements* to establish program
 - Responsibilities assigned therein to various organizational components
 - ** Use of specified *penalties and disciplinary action*

ISSP

- Issue-Specific Security Policy
- Addresses specific areas of technology
- Requires frequent updates
- Contains a statement on the organization's position on a specific issue

3 Approaches to ISSP

- Create independent document tailored to a specific issue
 - Scattered approach
 - Departmentalized
- Create single comprehensive document covering all issues
 - Centralized management and control
 - Tend to over generalize the issue
 - Sip vulnerabilities

3 Approaches to ISSP

- Create a modular plan
 - Unified policy creation and administration
 - Maintain each specific issue's requirements
 - Provide balance

ISSP

- Statement of Policy
- Authorization Access & Equipment Use
- Prohibited Equipment Use
- System Management
 - Focus on user's relationship
- Violations of Policy
- Policy review & modification
- Limitations & Liability

Systems-Specific Policy (SysSP)

- SysSPs frequently codified as standards and procedures
- used when configuring or maintaining systems
- Systems-specific policies fall into two groups
 - Access control lists (ACLs)
 - Configuration rules

ACL Policies

- * Restrict access from anyone & anywhere
- Can regulate specific user, computer, time, duration, file
- What regulated
 - Who can use the system
 - What authorization users can access
 - When authorization users can access
 - Where authorization users can access

ACL Policies

- Authorization determined by persons identity
- Can regulated specific computer equipment
- Regulate access to data
 - Read
 - **Write**
 - Modify
 - **Copy**
 - Compare

Rule Policies

- Rule policies are more specific to operation of a system than ACLs
- May or may not deal with user directly
- Many security systems require specific configuration scripts telling systems what actions to perform on each set of information they process

Policy Management

- Living documents
- Must be managed as they constantly changed and grow
- Must be properly disseminated
- Must be properly managed
- Responsible individual
 - Policy administrator
 - Champion & manager
 - Not necessarily a technically oriented person

Reviews

- Schedule
 - Retain effectiveness in changing environment
 - Periodically reviewed
 - Should be defined and published
 - Should be reviewed at least annually
- Procedures and practices
 - Recommendations for change
 - Reality one person draft

Document Configuration Management

- Include date of original
- Includes date of revision
- Include expiration date

Information Classification

- Classification of information is an important aspect of policy
- Policies are classified, least for "internal use only".
- * A clean desk policy stipulates that at end of business day, classified information must be properly stored and secured
- In today's open office environments, may be beneficial to implement a clean desk policy

The Information Security Blueprint

- Security Blueprint is the basis for design, selection, and implementation of
 - all security policies,
 - education and training programs, and
 - technological controls
- More detailed version of security framework (outline of overall information security strategy for organization)
- Should specify tasks to be accomplished and the order in which they are to be realized
- One approach to selecting a methodology by which to develop an information security blueprint is to adopt a published model or framework for information security.

ISO 17799/BS7799

- Information technology code of practice for information security management from
- ISO (International Organization for Standards)
- IEC (International Electro-technical Commission)
- One of the most widely referenced and often discussed security models
- ISO/IEC 17799
 - Purpose "give recommendations for information security management for use by those who are responsible for initiating, implementing, or maintaining security in their organization.
 - Provides a common basis
 - Must pay for these

NIST Security Models

- Another possible approach described in documents available from Computer Security Resource Center of National Institute for Standards and Technology (NIST)
- Public ally available at no charge
- Several publications dealing with various aspects

NIST Special Publication 800-14

- Security supports mission of organization; is an integral element of sound management
- Security should be cost-effective; owners have security responsibilities outside their own organizations
- Security responsibilities and accountability should be made explicit; security requires a comprehensive and integrated approach
- Security should be periodically reassessed; security is constrained by societal factors
- 33 Principles enumerated

IETF Security Architecture

- Internet Engineering Task Force
- Security Area Working Group acts as advisory board for protocols and areas developed and promoted by the Internet Society
- * RFC 2196: Site Security Handbook covers five basic areas of security with detailed discussions on development and implementation

VISA International Security Model

- VISA Internal
 - Developed two important documents that improve and regulate information systems: "Security Assessment Process"; "Agreed Upon Procedures"
 - Focus on system that can and do integrate with VISA
- Base lining and Best Practices
 - Comparison of your organization security with another

Hybrid Framework for a Blueprint of an Information Security System

- Result of a detailed analysis of components of all documents, standards, and Web-based information described previously
- Offered here as a balanced introductory blueprint for learning the blueprint development process
- People must become a layer of security
- Human firewall
- Information security implementation
 - Policies
 - People
 - Education, training, and awareness
 - Technology

FIGURE 5-15 Spheres of Security

- Managerial Controls
 - Cover security process
 - Implemented by security administrator
 - Set directions and scope
 - Addresses the design and implementation
 - Addresses risk management & security control reviews
 - Necessity and scope of legal compliance

- Operational Controls
 - Operational functionality of security
 - Disaster recovery
 - Incident response planning
 - Personnel and physical security
 - Protection of production inputs and outputs
 - Development of education, training & awareness
 - Addresses hardware and software system maintenance
 - Integrity of data

- Technical Controls
 - Addresses the tactical & technical issues
 - Addresses specifics of technology selection & acquisition
 - Addresses identification
 - Addresses authentication
 - Addresses authorization
 - Addresses accountability

- Technical Controls
 - Addresses development and implementation of audits
 - Covers cryptography
 - Classification of assets and users

Design of Security Architecture

- Security Architecture Components
 - Defenses in Depth,
 - Implementation of security in layers, policy, training, technology.
 - Requires that organization establish sufficient security controls and safeguards so that an intruder faces multiple layers of controls

Security Perimeter

- Point at which an organization's security protection ends and outside world begins
- Does not apply to internal attacks from employee threats or onsite physical threats

Design of Security Architecture

- Security Architecture Components
 - First level of security protects all internal systems from outside threats
 - Multiple technologies segregate the protected information
 - Security domains or areas of trust

Firewall

- Device that selectively discriminates against information flowing in and out
- Specially configured computer
- Usually on parameter part of or just behind gateway router

DMZ

- Buffer against outside attacks
- No mans land between computer and world
- Web servers often go here

- Proxy Server
 - Performs actions of behalf of another system
 - Configured to look like a web server
 - Assigned the domain name
 - Retrieves and transmits data
 - Cache server

IDS

- Intrusion Detection System
- Host based
 - Installed on machines they protect
 - Monitor host machines
- Network based
 - Look at patterns of network traffic
 - Attempt to detect unusual activity
 - Requires database of previous activity
 - Uses "machine learning" techniques
 - Can use information form similar networks

FIGURE 5-18 Firewalls, Proxy Servers, and DMZs

SETA

- Security education, training and awareness
- Employee errors among top threats
- Purpose
 - Improve awareness of need to protect
 - Develop skills and knowledge
 - Build in-depth knowledge to design, implement, or operate security programs

Security Education

- Everyone in an organization needs to be trained and aware of information security; not every member needs formal degree or certificate in information security
- When formal education for individuals in security is needed, an employee can identify curriculum available from local institutions of higher learning or continuing education
- A number of universities have formal coursework in information security

Security Training

- Involves providing members of organization with detailed information and hands-on instruction designed to prepare them to perform their duties securely
- Management of information security can develop customized in-house training or outsource the training program

Security Awareness

- One of least frequently implemented but most beneficial programs is the security awareness program
- Designed to keep information security at the forefront of users' minds
- Need not be complicated or expensive
- If the program is not actively implemented, employees begin to "tune out" and risk of employee accidents and failures increases

Continuity Strategies

Continuity Strategies

- Continuous availability of info systems
- Probability high for attack
- Managers must be ready to act
- Contingency Plan (CP)
 - Prepared by organization
 - Anticipate, react to, & recover from attacks
 - Restore organization to normal operations

Components of Contingency Plan

Contingency Planning

Incident
Response
(IRPs)
(Focus on immediate response)

Disaster
Recovery (DRPs)
(Focus on restoring system)

Business
Continuity (BCPs)
(Focus
establish business
functions at
alternate site)

FIGURE 5-22 Contingency Planning Timeline

Continuity Strategies (continued)

- Before planning can begin, a team has to plan effort and prepare resulting documents
- Champion: high-level manager to support, promote, and endorse findings of project
- Project manager: leads project and makes sure sound project planning process is used, a complete and useful project plan is developed, and project resources are prudently managed
- Team members: should be managers or their representatives from various communities of interest: business, IT, and information security

FIGURE 5-23 Major Steps in Contingency Planning

Business Impact Analysis (BIA)

- Investigate & assess impact of various attack
- ♣ First risk assessment then BIA
- Prioritized list of threats & critical info
- Detailed scenarios of potential impact of each attack
- Answers question
 - "if the attack succeeds, what do you do then?"

BIA Sections

- Threat attack identification & prioritization
 - Attack profile detailed description of activities that occur during an attack
 - Determine the extent of resulting damage
- Business Unit analysis
 - Analysis & prioritization-business functions
 - Identify & prioritize functions w/in orgs units

BIA Sections

- Attack success scenario development
 - Series of scenarios showing impact
 - Each treat on prioritized list
 - Alternate outcomes
 - Best, worst, probable cases
- Potential damage assessment
 - Estimate cost of best, worst, probable
 - What must be done under each
 - Not how much to spend
- Subordinate Plan Classification
 - Basis for classification as disastrous not disastrous

Incident Response Planning (IRPs)

- Incident response planning covers identification of, classification of, and response to an incident
- Attacks classified as incidents if they:
 - Are directed against information assets
 - Have a realistic chance of success
 - Could threaten confidentiality, integrity, or availability of information resources
- Incident response (IR) is more reactive, than proactive, with the exception of planning that must occur to prepare IR teams to be ready to react to an incident

Incident Response

- Set of activities taken to plan for, detect, and correct the impact
- Incident planning
 - Requires understanding BIA scenarios
 - Develop series of predefined responses
 - Enables org to react quickly
- Incident detection
 - Mechanisms intrusion detection systems, virus detection, system administrators, end users

Incident Detection

- Possible indicators
 - Presence of unfamiliar files
 - Execution of unknown programs or processes
 - Unusual consumption of computing resources
 - Unusual system crashes

Incident Detection

- Probable indicators
 - Activities at unexpected times
 - Presence of new accounts
 - Reported attacks
 - Notification form IDS
- Definite indicators
 - Use of dormant accounts
 - Changes to logs
 - Presence of hacker tools
 - Notification by partner or peer
 - Notification by hackers

Incident Detection

- Predefined Situation
 - Loss of availability
 - Loss of integrity
 - Loss of confidentiality
 - Violation of policy
 - Violation of law

Incident Reaction

- Actions outlined in the IRP
- Guide the organization
 - Stop the incident
 - Mitigate the impact
 - Provide information recovery
- Notify key personnel
- Document incident

Incident Containment Strategies

- Sever affected communication circuits
- Disable accounts
- Reconfigure firewall
- Disable process or service
- Take down email
- Stop all computers and network devices
- Isolate affected channels, processes, services, or computers

Incident Recovery

- Get everyone moving and focused
- Assess Damage
- Recovery
 - Identify and resolve vulnerabilities
 - Address safeguards
 - Evaluate monitoring capabilities
 - Restore data from backups
 - Restore process and services
 - Continuously monitor system
 - Restore confidence

Disaster Recovery Plan (DRPs)

- Provide guidance in the event of a disaster
- Clear establishment of priorities
- Clear delegation of roles & responsibilities
- Alert key personnel
- Document disaster
- Mitigate impact
- Evacuation of physical assets

Crisis Management

- Disaster recovery personnel must know their responses without any supporting documentation
- Actions taken during and after a disaster focusing on people involved and addressing viability of business
- Crisis management team responsible for managing event from an enterprise perspective and covers:
 - Support personnel and loved ones
 - Determine impact on normal operations
 - Keep public informed
 - Communicate with major players such as major customers, suppliers, partners, regulatory agencies, industry organizations, the media, and other interested parties

Business Continuity Planning (BCPs)

- Outlines reestablishment of critical business operations during a disaster that impacts operations
- If disaster has rendered the business unusable for continued operations, there must be a plan to allow business to continue functioning
- Development of BCP somewhat simpler than IRP or DRP; consists primarily of selecting a continuity strategy and integrating off-site data storage and recovery functions into this strategy

Continuity Strategies

- There are a number of strategies for planning for business continuity
- Determining factor in selecting between options usually cost
- In general there are three exclusive options: hot sites; warm sites; and cold sites
- Three shared functions: time-share; service bureaus; and mutual agreements

Alternative Site Configurations

Hot sites

- Fully configured computer facilities
- All services & communication links
- Physical plant operations

Warm sites

- Does not include actual applications
- Application may not be installed and configured
- Required hours to days to become operational

Cold sites

- Rudimentary services and facilities
- No hardware or peripherals
- empty room

Alternative Site Configurations

- Time-shares
 - Hot, warm, or cold
 - Leased with other orgs
- Service bureau
 - Provides service for a fee
- Mutual agreements
 - A contract between two or more organizations that specifies how each will assist the other in the event of a disaster.

Off-Site Disaster Data Storage

- To get sites up and running quickly, organization must have ability to port data into new site's systems
- Electronic vaulting
 - Transfer of large batches of data
 - Receiving server archives data
 - Fee
- Journaling
 - Transfer of live transactions to off-site
 - Only transactions are transferred
 - Transfer is real time

Off-Site Disaster Data Storage

- Shadowing
 - Duplicated databases
 - Multiple servers
 - Processes duplicated
 - 3 or more copies simultaneously

Model For a Consolidated Contingency Plan

- Single document set supports concise planning and encourages smaller organizations to develop, test, and use IR and DR plans
- Model is based on analyses of disaster recovery and incident response plans of dozens of organizations

The Planning Document

- Six steps in contingency planning process
 - Identifying mission- or business-critical functions
 - Identifying resources that support critical functions
 - Anticipating potential contingencies or disasters
 - Selecting contingency planning strategies
 - Implementing contingency strategies
 - Testing and revising strategy

FIGURE 5-24 Contingency Plan Format

Law Enforcement Involvement

- When incident at hand constitutes a violation of law, organization may determine involving law enforcement is necessary
- Questions:
 - When should organization get law enforcement involved?
 - What level of law enforcement agency should be involved (local, state, federal)?
 - What happens when law enforcement agency is involved?
- Some questions are best answered by organization's legal department

Benefits and Drawbacks of Law Enforcement Involvement

- Involving law enforcement agencies has advantages:
 - Agencies may be better equipped at processing evidence
 - Organization may be less effective in convicting suspects
 - Law enforcement agencies prepared to handle warrants and subpoenas needed
 - Law enforcement skilled at obtaining witness statements and other information collection

- Involving law enforcement agencies has disadvantages:
 - Once a law enforcement agency takes over case, organization loses complete control over chain of events
 - Organization may not hear about case for weeks or months
 - Equipment vital to the organization's business may be tagged evidence
 - If organization detects a criminal act, it is legally obligated to involve appropriate law enforcement officials

Summary

- Management has essential role in development, maintenance, and enforcement of information security policy, standards, practices, procedures, and guidelines
- Information security blueprint is planning document that is basis for design, selection, and implementation of all security policies, education and training programs, and technological controls

Summary

- Information security education, training, and awareness (SETA) is control measure that reduces accidental security breaches and increases organizational resistance to many other forms of attack
- Contingency planning (CP) made up of three components: incident response planning (IRP), disaster recovery planning (DRP), and business continuity planning (BCP)