Chapter 10: Security Operations

Topics

Administrative Management and Control

Security Operations Concepts

Threats and Countermeasures

Security Controls

Security Auditing and Due Care

Monitoring

Administrative Management and Control

Policies about People

[image: image1.png]Yahoo CEO Scott Thompson Quitting Over ©
Fake Resume [Report] g

5 5 peopi recommend this. Sign Up o see what | pinic
Vour frends recommend

#Recommend &) Send Posted: May 13,2012

After lying about his computer science degree on his Yahoo resume CEO Scott Thompson is
said to be stepping down according to several sources close to the decision.

Job requirements and qualifications

Background checks and verification

· Criminal convictions

· Citizenship

· Verify resumes

Separation of Duties

Require two people to approve critical acts, such as signing checks, reducing

· Opportunities for fraud or abuse

· [image: image2.jpg]

Mistakes

· Dependence on individuals

Job rotation and mandatory vacations provide similar benefits

Need-to-Know

Security Clearance is required, but not enough

Need-to-know is required as well

This would have decreased the harm done by Bradley Manning
· Ch 10b

Least Privilege

People should have only enough privileges to do their jobs

· Most users aren’t administrators, and can’t install software

One failure of least privilege is accumulation of privileges as people move from job to job

User Monitoring

Direct observation

[image: image3.png]Warning; Authorized Users Onl

This is an ABC company system. You may not use this syster (o ey yovsel
while working. Sl s st prohibited. By olicking OK.you acknowiedge that
we own your soul | bet you vish you ob did't suck, but there’s nothing you can
do Warring Warning!

Analyzing logs

Attendance records

Call logs

Login warning (Link Ch 10c)
Termination of Employment

Disable user account immediately

Security Operations Concepts

Avoid Single Points of Failure

Reliable systems design

High-availability

Clustering

Mirroring

Virtualization

Protect systems, networks, and processes

Handling sensitive information

Data Labels: CONFIDENTIAL, SECRET, etc.

Handling: transport, transmit, and use

Storage and backup

Destruction

Records retention

Threats and Countermeasures

[image: image4.jpg]Russian Business
Network (RBN)

Enjoy Using WhitecOde.com

Errors and Omissions

Error: doing something wrong

Omission: Failure to perform an action

Many businesses require Errors and Omissions Insurance

Fraud

Deceptive or misrepresented activity that results in illicit gain

· Writing bad checks

· [image: image5.jpg]WE ARE
ANONYMOUS

Lying to obtain a product or service

Controls attempt to confirm information

Fraud detection system

· Analyzes transactions to find suspicious ones
Hackers and Crackers

Criminal gangs

Industrial espionage

Loss of Physical and Infrastructure Support

Fire, flood, power outage

· Link Ch 10d

[image: image6.png]Amazon Web Services Outage Caused By
Memory Leak And Failure In Monitoring Alarm

. ALEX WILLIAMS ¥

Saturday, October 27th, 2012 11 Comments

N A memory leak and a failed monitoring system caused the Amazon Web
%ngﬁger; Services outage on Monday that took out Reddit and other major services.

Malware
Adware

Backdoors: bypass authentication
Bootkits: Kernel-mode rootkit, defeat full-disk encryption

Logic bombs: triggered by a condition

Rootkits: Hide portions of a system

Spyware: collects information
Malware

Trojan: masquerades as legitimate program

Virus: Attaches to executable file

Worm: travels through network

Bot: controlled by a criminal via malware

Botnet: A group of bots

APT (Advanced Persistent Threat)

· Targeted attack, long time-frame, often nation-state sponsored

Sabotage & Theft

Sabotage

· Deliberate destruction of property

Theft

· Data theft is difficult to detect because original copy remains

Security Controls

Types of Controls

Preventive

Detective

Corrective or Recovery

· Reverses or minimizes impact after an incident

Automatic v. Manual

Operations Controls

Processes and procedures

· Resource protection

· Privileged entity controls

· Change controls

· Media controls

· Administrative controls

· Trusted recovery

Resource Protection

· Protect information assets and infrastructure

Communications hardware and software

· Routers, switches, firewalls, servers, etc.

Computers and storage systems

Business data

System data

· OS, ID & passwords, audit trails, configuration files

Backup media

Software

Privileged Entity Controls

Restrict important actions to privileged users

Part of the OS

Change Controls

Formal process of proposal, design, review, approval, implementation, recordkeeping

Change management

· Assures that only approved changes are implemented

Configuration management

· Records all the approved configuration changes to settings and files that are made

Patch Management

Perform risk analysis on advisories

Test patches

Deploy

Verify

Update

Media Controls

Mark storage media according to its sensitivity

Control handling, storage, transmission, and disposal

Administrative Controls

Least privilege

Separation of duties

Rotation of duties

Trusted Recovery

Protect confidentiality and integrity of stored data

During recovery, system may be in single-user mode
· Disables software privilege controls

Security Auditing and Due Care

Auditing

Examining systems and/or business processes to ensure they are working properly

Often performed by third parties

Ensures that a business is in compliance with business or security policies

· Including laws, regulations, contracts, best practices

Due Care

Requires that an organization operates using good business practices

Up to standards set by trade groups

If it is not exercising due care, it may be liable for damages

Audit Trails

· Records created which make audits easier

Reasons for audit trails

· Enforcement of accountability

· Investigation

· Event reconstruction

· Problem identification

Types of Audit Trails

Log files, such as sendmail and syslog files

Often they lack consistency of format

Difficult to combine and assemble into a coherent record

Time synchronization makes audit trails easier to combine

Looking for Trouble

Difficult to tell normal activity from events that indicate real trouble

Random sampling can help

When you find something suspicious

· Determine whether it indicates genuine trouble or is a false positive

· Conduct a root-cause analysys

Protecting Audit Logs

Retaining audit logs – unclear how long is required

Integrity of audit logs is essential

· Subject to sabotage

· Usually they are simple text files, easily altered

· Writing them to read-only media or copying them over a network to another system can help protect them

DoS on audit logs—create many false positives to cover tracks

Monitoring

Monitoring

Penetration Testing

Intrusion Detection

Violation Analysis

Keystroke Monitoring

Traffic and Trend Analysis

Facilities Monitoring

Penetration Testing

Port scanning

Vulnerability scanning

Packet sniffing

War dialing & wardriving

Emanation monitoring

Dumpster diving

Eavesdropping & shoulder surfing

[image: image7.png]®CBS SanFrancisco YourHome Buy Tickets More ¥ roowus £ BJ Loam |

City College Of San Francisco Computer
Lab Security Breached

January 13, 2012 1:56 PM

Share this | EiLke | 1 pTweet| 3 | Z+1){0 2 || @ View Comments

SAN FRANCISCO (KCBS) — The personal
banking data from thousands of City College of
San Francisco students, faculty and staff may be
at risk because of a virus that infiltrated one
computer lab — perhaps years ago.

Incredibly, the breach was only discovered
recently — over the Thanksgiving holiday
weekend.

KCBS’ Holly Quan Reports:
City College of San Francisco (CCSF)

Click here to play audio
What's most disturbing
isn't that the IP addresses ~ Sponsored Links
identified as receiving

transmissions belong to 9 [§ 528/hr Part-Time Job Openi...
the Russian Mafia —

Social engineering

Intrusion Detection

Network-based Intrusion Detection System (NIDS)

· A hardware device that protects a whole LAN

Host-based Intrusion Detection System (HIDS)

· Protects only a single host

Signature-based

· Compares traffic with attack signatures

· Can be bypassed by altering attack

· Requires frequent update of signature files

Anomaly-based

· Detects deviations from normal traffic

· High volume of false positives

Intrusion Detection and Intrusion Prevention

Intrusion Detection System

· Reports attacks but does not stop them

Intrusion Prevention System

· Stops attacks in progress

· Often by adjusting firewall rules

[image: image8.png];%Now

SPECTOR PRO Keylogger Records

EVERY Keystroke Typed, Including
Passwords

SPECTOR PRO is the world's BEST keylogger for monitoring what
your children or employees do on the computer. Install SPECTOR
PRO, and EVERY single keystroke they type will be captured &
recorded.

With SPECTOR PRO, you will quickly leam:
~ EXACTLY what they typed (including HIDDEN characters)

~ The emails they sent & received

—~ Ther chat & instant message conversations (BOTH sides of the
conversation)

~ Much, MUCH more...

SPECTOR PRO is:
- 100% Hidden. Once installed, no one but you will know that its
there.

- Easy-to-use (even for beginners)

Violation Analysis

Examining activity and audit logs to find inappropriate activities

Clipping levels are thresholds that differentiate events from non-events

Example:

· A user who enters an incorrect password more than four times would be a violation

Keystroke Monitoring

Records every keystroke

May be a privacy violation

Use with care, perhaps only during investigations
Traffic and Trend Analysis

Measures amount of data sent & received

Doesn’t look at the contents of the packets

Can detect suspicious activities like Bittorrent

Encryption does not prevent traffic analysis

Facilities Monitoring

Physical monitoring

· Watching logs from card-access doors to see if doors are propped open

· Closed-circuit TV (CCTV) cameras

· Security guards at key locations

· Alarm sensors on doors and windows

· Motion sensors

Responding to Events

Also called Incident management or Problem management

Advance planning should cover:

· Monitoring personnel detect an event

· Initial response

· Confirmation

· Notification

· Escalation

· Resolution

· Event reporting

· Event review

Security violations should be documented

· Root-cause analysis

· Determine if change in processes or technology are needed

Case Histories

Incident Response

[image: image9.png]fn

[) blog.cloudflare.com/todays-outage-post-mortem-82515

Today's Outage Post Mortem

March 3, 2013

Outage

14:00 16:00 18:00 20:00 22:00 00:00 02:00 04:00 06:00 08:00 10100 12:00

CloudFlare
Link Ch 10e

[image: image10.png]Millions of LinkedIn passwords
reportedly leaked online

A hacker says he's posted 6.5 million LinkedIn passwords on the
Web -- hot on the heels of security researchers' warnings about
privacy issues with LinkedIn's iOS app.

by Lance Whitney | June 6,2012 6:31 AMPDT
| | wFollow

LinkedIn

Links Ch 10f, 10g
[image: image11.png]LinkedIn boosts encryption after last week's
password leak

Still no word on how hack occurred

By John E Dunn, TechWorld
June 13, 2012 04:15 PM ET

· Last modified 4-14-13
CNIT 125 – Bowne
Page 7 of 7
Spring 2013

