

Forum ICT Security

The Missing Link

Sandro Fontana, CISSP

CEO Secure Edge

sfontana@secure-edge.com

s.fontana@computer.org

Roma 4 Novembre 2003

The background is a blue-tinted collage of various cryptographic and security-related terms and documents. Visible words include 're Hash Algorithm', 'AES', 'Data Encryption', 'Personal Data', 'Encryption', and '(Secur)'. There are also some faint, illegible text fragments and a small logo in the top left corner.

Premessa

Hic Sunt Leones

Hic Sunt Leones

Hic Sunt Leones

Hic Sunt Leones

Ich Sunt Leones_{1/2}

Ich Sunt Leones_{1/3}

the speed of insecurity_{/1}

*“security works in an era of (computer) worms
that can spread across the Internet
in 10 minutes”*

(Bruce Schneier - IEEE S&P, July/August 2003)

the speed of insecurity_{1/2}

Sat Jan 25 05:29:00 2003 (UTC)
Number of hosts infected with Sapphire: 0

<http://www.caida.org>
Copyright (C) 2003 UC Regents

change viewpoint

non si tratta più soltanto
di difendere i computer presenti nella rete aziendale
da attacchi provenienti dall'esterno

change viewpoint

non si tratta più soltanto
di difendere i computer presenti nella rete aziendale
da attacchi provenienti dall'esterno

bisogna inoltre

difendere l'Enterprise Network da eventuali attacchi
provenienti dalle stazioni di lavoro e dai server interni.

the missing link

Nuova responsabilità:

proteggere l'Intranet
dagli attacchi provenienti da computer
attestati all'interno della stessa rete aziendale^(*)

^(*) (garantendo l'attuale flessibilità)

Mai dimenticare che ...

*“la sicurezza è un processo,
non è un prodotto”*

(Bruce Schneier)

Goals

Worm confinement

un Client od un Server, anche se compromesso, non deve divenire la fonte di ulteriore infezione all'interno dell'Azienda;

Request Verification

ogni server deve poter qualificare la fonte del traffico di rete in ingresso

CentralManagement

la gestione delle contromisure deve essere centralizzata

Una proposta

**Secure Edge vede un percorso progettuale
inserito all'interno del sistema di gestione della sicurezza
ad es. l'ISMS della ISO/IEC 17799**

Essential Point

- **Policy**
- **Requirements**
- **Management**
- **Tools**

Policy

NetAccess

Per potere accedere alla intranet ed alle sue risorse ogni macchina, sia Client che Server ed ogni Utente, deve essere autorizzato

Verification

il parco dei Client e Server installato ed attivo, deve essere tenuto sotto controllo, senza necessità di gestione IP address e/o ethernet address

Identification Authentication

ogni utente deve essere identificato ed autenticato con meccanismo forte

Effective RT-IDS

Ogni violazione alle regole precedenti deve poter essere rilevata in tempo reale

Requirements

Accesso alla intranet controllato tramite:

- ✓ Identificazione certa dei Client e Server connessi
- ✓ Autenticazione forte degli utenti
- ✓ firewall distribuito

Profilo di accesso specializzato per ruolo

Consolidamento centralizzato dei log

Audit in tempo reale sugli eventi rilevanti

Network Single SignOn[®]

Management

Policy Manager

il responsabile della definizione dei profili e delle regole che devono essere applicate ai gruppi di macchine (client e server) ed ai ruoli aziendali (users)

Operation Manager

controlla in tempo reale, lo stato delle singole macchine e dei singoli utenti attiva e gestisce gli alert, analizza i log provenienti dal parco macchine interno

Tools

Secure Edge

PcP Enterprise Edition

PcP-EE_DB (RDBMS)

è il cuore informativo del sistema;
raccoglie tutti i dati dell'ambiente PcP Enterprise Edition :

- licenze Client e Server
- ruoli aziendali
- profili utenti
- certificati di chiave pubblica di tutti gli *attori* coinvolti
- regole di firewalling
- log globali di tutte le macchine controllate
- heart_beat in tempo reale

Policy Management Tool

(software client)

permette al Policy Manager la definizione di:

- gruppi di macchine: Client/Server
- ruoli aziendali
- profili
- regole di firewalling

Lavora in locale

con aggiornamento del PcP-EE_DB on demand

Monitor Console

E' l'interfaccia web al PcP-EE_ DB che permette all'Operation Manager:

- l'interrogazione, l'elaborazione e la presentazione delle informazioni generate dai software PcP-EE in esercizio su tutte le macchine Client/Server Windows all'interno dell'Azienda;
- la configurabilità e la gestione di allarmi
- la memorizzazione di *query* ricorrenti

Policy Server

è un servizio presente su uno o più sistemi all'interno dell'azienda
permette di:

- autenticare le licenze PcP-EE ed i singoli Users;
- distribuire le Policy per i Server ed i Client oltre che le policy specifiche per lo User;
- acquisire i log dalle varie stazioni ed i pacchetti informativi (heart beat) relativi al traffico di rete dei singoli sistemi
- aggiornare PcP-EE_ DB centrale

Distributed Security Agent

é presente su ogni client ed ogni server aziendale
con sistema operativo Microsoft

questo software assolve una serie di compiti

PcP-EE: duty₁

ogni macchina viene associata ad una licenza PcP-EE

ad ogni macchina vengono assegnate
specifiche regole di firewalling
ed il profilo di protezione del gruppo a cui la macchina appartiene

un utente che voglia lavorare su una macchina
viene prima identificato ed autorizzato,
quindi le regole di firewalling ed il profilo di protezione
associato al ruolo che l'utente, in quel momento, incarna in azienda
sono calate sulla macchina su cui opera

PcP-EE: duty_{1/2}

il traffico di rete viene bloccato/abilitato,
così come viene indicato dalle regole di firewalling

viene generato il log relativo al *matching* delle regole di firewalling,
se questa funzione è richiesta per queste regole

dichiara la propria *esistenza in vita*
tramite pacchetti statistici
che fungono da *HeartBeat* per PcP-EE stesso

Riepilogo

per concludere ...

*“la sicurezza è un processo,
non è un prodotto”*

(Bruce Schneier)

Thank you for your attention