

ICT security awareness programme

SecureLog Appliance™

Sandro Fontana, CISSP, CISA, CISM, L.A. BS7799
CTO Secure Edge
sfontana@secure-edge.com

SECURE EDGE
your safety net

di cosa si parla

di quanto i log siano necessari
per implementare ed aumentare
la sicurezza ed affidabilità dei vostri sistemi.

di come implementare una infrastruttura che,
basandosi su tecniche crittografiche,
permetta la loro corretta e *certificata*
acquisizione e conservazione.

perchè è importante

- 👉 La mancanza di meccanismi di raccolta dati indebolisce o annulla la capacità di scoprire comportamenti sospetti e tentativi di intrusione;
- 👉 Inoltre rende impossibile determinare se queste aggressioni hanno avuto successo o meno;
- 👉 L'errata configurazione e gestione sicura dei dati di log, metterà questi ultimi a rischio di compromissione, rendendo i successivi esami ed analisi più difficili, se non impossibili;

Avere un sistema sicuro presuppone
la generazione di dati di log utili,
la loro acquisizione e conservazione centralizzata
la garanzia di avere i log disponibili, completi ed integri (*)

(*) e di effettuarne una corretta e tempestiva analisi

L'esistenza di un log sicuro, permette:

- di effettuare una estensiva analisi di guasti ed errori del sistema e delle applicazioni presenti su di esso
- di evidenziare i segni di anomalie o di abuso del sistema
- di supportare le fasi successive ad un incidente
- di fornire dati critici in caso di computer forensic analysis

The FBI rate 6th highest priority
on their list of top 20 vulnerabilities:
"Non-existent or Incomplete logging"

ISO 9001:2000

ISO/IEC 17799:2005

ISO/IEC 27001:2005

Common Criteria

Common Criteria

(Security functional requirements)

Class FAU: Security Audit

- **FAU_ARP: Security audit automatic response**
- **FAU_GEN: Security audit data generation**
- **FAU_SAA: Security audit analysis**
- **FAU_SAR: Security audit review**
- **FAU_SEL: Security audit event selection**
- **FAU_STG: Security audit event storage**

(by Charles Cresson Wood - May 2005)

27 policies che descrivono:

- cosa deve e non deve essere registrato nei log
- la gestione dei log
- come assicurare ai log integrità e protezione
- le norme di accesso ed uso
- requirements per l'infrastruttura IT di supporto

Richiami alla gestione dei log

- *10.1.1 Documented operating procedures*
- *10.1.2 Change management*
- *10.10.2 Monitoring system use*
- *10.10.3 Protection of log information*
- *12.2.1 Input data validation*
- *12.2.2 Control of internal processing*
- *12.2.4 Output data validation*
- *12.4.1 Control of operational software*
- *12.4.3 Access control to program source code*
- *12.6.1 Control of technical vulnerabilities*
- *13.2.3 Collection of evidence*
- *15.1 Compliance with legal requirements*

si inserisce in un contesto normativo preesistente sulle intercettazioni

- Decreto Legislativo 196 del 30/06/2003
(Codice in materia di protezione dei dati personali”)
- Decreto Legge 144 del 24/07/2005
convertito nella Legge 155 del 31/07/2005 (Legge Pisanu)
- Legge 547/93 sui crimini informatici
- Capo IV (artt.266 e ss.) del Codice di procedura penale
“Intercettazioni di conversazioni o comunicazioni”
- Art.617 bis del Codice Penale
“ Installazione di apparecchiature atte ad intercettare
o ad impedire comunicazioni o conversazioni telegrafiche
o telefoniche”

Europa:

Al lavoro il Consiglio dei Ministri Europei di Giustizia

Ipotesi

- periodo minimo per data retention:
obbligo per operatori telecomunicazioni e Internet Provider:
12 mesi per dati telefonia mobile
6 mesi per dati traffico internet
- NO contenuto comunicazioni ma
identificazione interlocutori della conversazione,
data e ora della stessa, mittente e destinatario e-mail;
- Indicazioni su eventuali compensazioni per
i costi sostenuti dagli operatori per la data retention

Italia:

•“Pacchetto Pisanu”

(Decreto Legge 144 del 24/07/2005 convertito nella Legge 155 del 31/07/2005)

Con esclusione dei contenuti delle comunicazioni, si stabilisce che i dati relativi al traffico telefonico e telematico non possano essere cancellati fino al 31 Dicembre 2007 (art.6)

•Decreto del Ministero dell'Interno del 16/08/2005

(specificato dalla Circolare Ministero dell'Interno n° 557 del 2005)

condiziona l'apertura degli Internet Point al rilascio di una licenza del Ministero stesso e impone agli Internet Point l'obbligo di identificazione “..dei soggetti che utilizzano postazioni pubbliche non vigilate..”

what ?

- Controllo accessi:

- ☞ l'accesso ai dati è riservato;
- ☞ l'accesso ai dati deve essere tracciato;

- Prevenzione da

- ☞ Alterazioni
- ☞ Disattivazione
- ☞ Cancellazione

I log devono:

- risiedere su un sistema fisicamente e logicamente protetto;
- poter dimostrare la propria integrità

- Log Rotation and Archive Process:

- ☞ Log generato senza soluzione di continuità
- ☞ BackUp conservato in luogo sicuro
- ☞ Definizione di un retention period

how ?

SecureLog Appliance

SECURE EDGE
your safety .net

un sistema centrale⁽¹⁾
dedicato alla raccolta dei log
comprensivo di una suite di software tools open source

garantisce l'esistenza
di una copia dei log integra
tramite firma digitale e *forward integrity MAC*

agevola la generazione di log/msg dalle applicazioni
agevola il backup e l'analisi real-time

⁽¹⁾ Tipicamente un sistema Linux (hardened) ad accesso controllato

Source

- Unix / Linux
 - ☞ Syslog-ng
 - ☞ Stunnel
 - ☞ SecurLog_Wrapper
- Windows
 - ☞ NT Syslog, Kiwi
 - ☞ Stunnel
 - ☞ SecurLog_Wrapper

Receiver

- SecureLogD
- S-Tunnel

Architettura

Security
Manager

SecureLog
Appliance

PKCS (Public Key

TIPE-MD

SAFER (Secure

Act (Secure

Log DB

Forensic Analysis
Anomaly detection
FORUM ICT Security

Roma 16-17 novembre 2005

SecurLog Wrapper

- Chained message:
il sistema sorgente inserisce in ogni messaggio un checksum sul quale ha effetto il checksum precedente;
invia quindi il messaggio al SecureLog Appliance


```
31MAR2005 11:03:20 ----- INFORMATION DISPLAY -----  
COMMAND ==> SCROLL ==> PAGE CURR WIN ==> 1 ALT WIN ==>  W1  
=SYSDUMP=====EYUPLX01=EYUPLX01=31MAR2005==11:03:20====CPSM==== 1  
CMDDump CICS Dump  Curr  Max  Total  Dumps  Shutdown  
--- Code--- System--  Option---- Dumps-- Dumps-- Dumps-- Suprsd-  Option----  
  MT0001 SE-TEST1A  YES 1 999 1 0 NO
```

SecureLogD

Secure connection: lo SLA accetta connessioni solo tramite mutua autenticazione forte (SSL, TSL)

Log (msg) gathering: lo SLA accetta messaggi in qualsiasi formato

Forward Integrity MAC: lo SLA imbusta ogni msg utilizzando un chained MAC creando in questo modo il record del log sicuro

Forward Integrity MAC

 Digital Signature & Timestamp: ogni file di sessione di registrazione dei msg inizia e termina con uno speciale record

👉 **Rotation & Archiving:** almeno ogni giorno viene aperto un nuovo file di sessione; deve essere effettuato il backup del precedente file; il file viene quindi rimosso.

👉 **Clock Synchronization:** il clock dello SLA viene sincronizzato al bootstrap tramite fonte ufficiale^(*); semplifica la correlazione degli eventi.

(*) <http://www.i-en.it/tf/time/index.html>

- Operating Systems:

- ☞ Windows: 2003Server, XP, ... Crash, hardware failure, resource exhaustion, reboot/restart, patches,
- ☞ Unix: Linux, BSD, Solaris, AIX,... log-in/log-out, su, login/su failure,
- ☞ OS/390, GCOS, VMS, ... printer use/errors, mail/http transaction,
- ☞ Appliance: Router & Switches, security software exceptions, accounting, security related events, ...
NAS, RAS

- System Applications:

- ☞ Daemons process: TCPWrappers, http, FTP, Telnet, SSH, SMTP, POP3, DNS, LDAP, DHCP, Radius, Kerberos, ...
- ☞ Application process: RDBMS, firewall (FW1), IDS, system&network management, cron, ...

- User Applications:

- ☞ SAP, WebMail, BackUp, ...

Policy
Based

- ☞ **Information Security Policies Made Easy Version 10**
Charles Cresson Wood
Information Shild Inc. 2005
- ☞ **Cryptographic Support for Secure Logs on Untrusted Machines**
Bruce Schneier, John Kelsey
Counterpane Systems
- ☞ **Secure Audit Logs with Forward Integrity Message Authentication Code**
Iiang Tao, Liu Ji-qiang, Han Zhen
2004 7th International Conference on Signal Processing, Proceedings. ICSP '04
IEEE Publications
- ☞ **The Importance of Logging and Traffic Monitoring for Information Security**
Seham Mohamed GadAllah
SANS Institure 2004
- ☞ **Secure Audit Logs Server to support Computer Forensic in Criminal Investigations**
Liu Ji-qiang, Han Zhen, Lan Zengwei
2002 IEEE Region 10 Conference on Computers, Communications, Control and Power
Engineering, Proceedings. TENCON '02
IEEE Publications
- ☞ **Building a Logging Infrastructure**
Abe Singer, Tina Bird
Sage Publication http://www.sage.org/pubs/12_logging/
- ☞ **Building an Encrypted and Searchable Audit Log**
Brent R. Waters, Dirk Balfanz, Glenn Durfee, and D. K. Smetters
Paolo Alto Research Center January 9, 2004

 IRITALY (<http://iritaly.org>) Progetto nato in collaborazione con il Dipartimento di Tecnologie dell'Informazione dell'Università Statale di Milano, Polo Didattico e di Ricerca di Crema. Lo scopo principale è informare e sensibilizzare la comunità scientifica italiana, le aziende piccole e grandi, gli attori privati e pubblici sui temi dell'Incident Response

[<http://www.honeynet.it>]

 SIKUREZZA.ORG ([http:// Sikurezza.org](http://Sikurezza.org)) è un portale non commerciale finalizzato alla diffusione ed alla discussione di informazioni e tecnologie legate alla sicurezza informatica. Sikurezza.org gestisce numerose mailing list "security-related" in italiano. Ospita progetti, software ed e-zine "security-related" della "scena italiana".

ICT security awareness

SecureLog Appliance™

Thank you for your attention

SECURE EDGE
your safety net

Sandro Fontana, CISSP, CISA, CISM, L.A. BS7799
CTO Secure Edge
sfontana@secure-edge.com