
[image: image1.png]

WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

OPAG on Information Systems and Services
Expert Team on Communication Techniques and Structures

GUIDE ON INFORMATION TECHNOLOGY SECURITY

Revision 2006-07-19

Revision History

2005-02-02 – ET-EUDCS, Draft version.

2006-07-19 – ET-CTS, First complete version.

Table of Contents

51
Executive Summary

62
Definition of Information Technology Security (ITS)

62.1
Protecting your systems against potential failures

62.2
Malicious versus non-malicious

62.3
Establishing a security criterion

72.4
Security techniques and procedures to consider

83
Security threats

83.1
Reasons for threats

83.1.1
Obtain information or resources

83.1.2
Desire to cause harm

83.1.3
Playful or exploration

83.1.4
Accident

83.2
Common threats

83.2.1
Malicious codes: viruses, worms, Trojan horses

93.2.2
Denial of service

93.2.3
Malicious hacking

93.2.4
Spying

93.2.5
Compromising and abuse of system resources

93.3
Main attack methods

93.3.1
Hacking systems by finding security holes in systems

93.3.2
Denial of Service Attacks

103.3.3
Malicious Spam

103.3.4
Spying

114
Impacts of threats and security events

114.1
System and service impacts

124.2
Administrative, legal and reputation impacts

135
Information Technology Security Process

135.1
Identify assets

135.2
Threat and risk assessment

135.3
Business continuity planning

135.4
Prevent

135.5
Detect

135.6
Respond and recover

135.7
Investigate and correct

146
Information Technology Security Best Practices

146.1
Network and systems security

156.2
Network architecture

156.2.1
Local Area Networks

166.2.2
Wide Area Networks

166.2.3
Wireless LAN

176.2.4
Firewall systems

186.3
Remote access

196.4
Server access and security

206.4.1
File system authorisation rules

216.5
Security policies

216.5.1
The requirement for a security policy

216.5.2
Developing a policy

226.6
Threat and Risk Assessments (TRA)

226.7
Policy control

236.8
Procedures

236.8.1
System management

236.8.2
New system installation and change management

236.8.3
Installation of security patches

236.8.4
User account management

236.8.5
Backup / restore procedures and regular testing

246.8.6
Detection procedures

246.8.7
Response/recovery procedures

256.9
Public server configuration

267
Information Technology Security Useful Resources

278
Bibliography

1 Executive Summary

The quality of our work, our research and our services for the health and safety of humans depend on the exchange of meteorological and environmental data and on discussions that occurs amongst our scientific community.

Communication is essential for us to achieve our business goals and the Internet is fast becoming one of the essential tools to exchange information. Electronic means to transfer files, such as electronic mail and the World Wide Web, have allowed the development of cooperation between scientists and improvements in the forecast and distribution of elaborated meteorological products.

But in parallel to these positive changes in the way our community is working, threats have now appeared and it is necessary for our organisations to face the dangers and protect our Information Systems in order to maintain operational data processing and communication.

Internet is a network of networks. It offers distributed services such as: the World Wide Web, which allow for the browsing of information located on servers around the world, exchange of electronic mail, exchange of files and much more. Because of its widespread presence and use, the Internet has also unfortunately become a medium of choice for disseminating unwanted information and for launching electronic attacks against organisations and their information assets. The problem has become widespread and unavoidable.

For example, it would only take minutes for a newly purchased computer system to become infected with some form of electronic virus if it was installed on the Internet without adding any security measures. The risk is high as there exists a great number of electronic viruses, worms, directed attacks, pirating events, etc..

Furthermore, because we are interconnected, we all have a responsibility to secure ourselves to ensure we will not be the cause of further security problems with our partners. All centres are only as secure as the least secure centre in the network. Therefore the threat must be dealt with.

The purpose of this document is to provide the reader with a broad overview of the main Information Technology Security (ITS) components and procedures. It is not meant to be an extensive security course, as such information is widely available in the Information Technology (IT) industry. The document is aimed at high level managers, system managers and technicians that wish to have an introduction to ITS. It should help to understand the basic concepts and principles of ITS, and help the reader to direct is further study in this ever widening field of computer science.

In very general terms, ITS can be achieved by:

· Establishing adequate security policy and ensuring all staff in the organisation is well trained on its meaning

· Establishing adequate security procedures to ensure that there is a regular systematic approach to all ITS matters

· building a network architecture that will provide resiliency against attempts to illegally penetrate networks

· monitoring external connections in order to detect any abnormal access or activity

· regularly applying security patches to critical systems as they become available

· managing with care the user access codes and passwords

2 Definition of Information Technology Security (ITS)

The purpose of Information Technology Security (ITS) is to help an organization to fulfil its mission by protecting its IT resources, and through that, its assets. Those assets must be properly identified so that adequate security requirements can be defined.

2.1 Protecting your systems against potential failures

All Information Technology (IT) resources play a part, more or less important, which must be correctly understood, in permitting an organization to deliver services according to its mission. Any failure in those IT resources can then affect your capability to deliver those services.

Moreover, most organizations have dedicated links with partners. By default, these partner links should be considered as unsecured as any other public link such as the connection to the Internet. They could be used to propagate security incidents between organizations. These could, in the better case, damage your reputation, and, in the worst case, generate legal proceedings.

Thus ITS is concerned with establishing policies, architecture and procedures so that the operation of these IT resources mitigates the potential failures and their impacts, thus keeping a high level of service and minimal impact to other partners and clients.

2.2 Malicious versus non-malicious

IT Security must be concerned with both malicious and non-malicious activities. Both can be the cause of trouble. For example, malicious activities can be: fraud and theft, internal or external hackers, malicious codes like virus or spyware, espionage, etc.. Non-malicious activities could be: errors, omissions, loss of physical and infrastructure support.

2.3 Establishing a security criterion

A security criterion allows an organization to evaluate the risks which may affect a given asset. Three security criteria are considered in most cases:

· Availability : when or how often an asset must be present or ready for use

· Integrity : the authenticity, accuracy, and completeness of an asset

· Confidentiality : the need to keep proprietary, sensitive, or personal information private and inaccessible to anyone who is not authorized to see it

Other security criteria can also be taken into account, such as accountability, auditability, anonymity, and reliability.

In all cases, those criteria are chosen by each organisation, thus specifying the level of security required for specific IT components.

2.4 Security techniques and procedures to consider

Once an organization has properly identified its IT Security requirements, prevention measures are set up to prevent or restrict an error, omission or unauthorized intrusion.

Monitoring and reporting should give the organization a proper visibility on its information system. They must be defined so that a security incident can be quickly detected and its origin properly identified.

Incident handling and disaster recovery procedures are essential to minimize the impact of an IT security linked incident within an organization, by reacting quickly and in a proper manner to the incident, and by being able to recover the essential elements impacted by the incident.

Once the incident is over, it must be analysed so that prevention measures can be reviewed, if necessary.

3 Security threats

3.1 Reasons for threats

The motivations can be deliberate or accidental.

3.1.1 Obtain information or resources

An attack can be motivated by the will to obtain information, for strategic, ideological, financial or intelligence reasons, or resources like storage, supercomputing or a link to an organization’s partner.

3.1.2 Desire to cause harm

Another motivation can be to prevent an organization to fulfil its mission properly, by blocking or modifying services or information, for revenge, terrorism, blackmail or malicious reasons.

3.1.3 Playful or exploration

Another kind of motivation is curiosity, boredom, game or challenge. Many famous governmental institutions have been hit by such motivated attacks, degrading their reputation.

3.1.4 Accident

The last category is human or physical accident. It can take many forms and touch any part of the information system (network, hardware and software), and can be prevented by an adequate disaster recovery procedures, such as implementing system redundancy and automatic failover procedures.

3.2 Common threats

3.2.1 Malicious codes: viruses, worms, Trojan horses

A virus is a destructive computer program that spreads from computer to computer using a range of methods, including infecting floppy disks and other programs. Viruses typically attach themselves to a program and modify it so that the virus code runs when the program is first started. The infected program typically runs normally, but the virus code then infects other programs whenever it can.

A worm is a special type of virus that does not attach itself to programs, but rather spreads via other methods such as e-mail.

A Trojan horse (or backdoor) is a program that performs the desired task, but also includes unexpected functions, like allowing remote connection to the infected computer or sending information.

All these codes have the potential to disrupt services, destroy information, use resources for its own good, or any other function that the originator of the code may wish to implement.

3.2.2 Denial of service

A "denial-of-service" attack is characterized by an attempt to prevent legitimate users of a service from using that service. Those attacks can be deliberate or accidental, such as abusive use of storage, network and supercomputing resources.

3.2.3 Malicious hacking

Malicious hacking refers to breaking into IT resources without authorization.

3.2.4 Spying

Spying is the act of gathering proprietary data from the organization for the purpose of aiding another company or government.

It can concern personal information, confidential data and proprietary software.

3.2.5 Compromising and abuse of system resources

Compromising and abuse of system resources can be deliberate (hacker) or accidental (side-effect of a legitimate user action). It includes the ability to modify codes and data, and to use supercomputing, storage and network resources. It can also lead to a denial of service, even if it is not the primary goal.

3.3 Main attack methods

An attack method is a way for a threat agent to launch an attack.

3.3.1 Hacking systems by finding security holes in systems

The computers that comprise IT systems contain complex operating systems and various software modules. By their very nature, these systems offer many configuration options, features and potential deficiencies. All these components, if not kept up-to-date regarding security holes, or if not properly configured, can be easily used by a threat agent (human, like malicious hackers, or non-human, like viruses) to compromise the system.

Specific tools exist, used by security staff as well as malicious hackers, to identify both security holes and configuration weaknesses on a system.

3.3.2 Denial of Service Attacks

These attacks can either be caused by exploiting security holes in systems, or simply by directing masses of traffic toward a particular system. In both cases, the system is rendered almost unusable because of the overload, thus blocking access to servers, sites and even the internet.

Improper configuration or weak operating systems are also vulnerable to such kind of attacks.

3.3.3 Malicious Spam

Spam is usually unsolicited "junk" e-mail sent to large numbers of people to promote products or services. The main effect is usually just annoying, but it can also cause performance problems to an organisation who would be used as a mail relay for this spam.

Spam electronic mail can also be malicious. Malicious spam can use software security holes as well as human actions to fulfil its role. A good example is called “phishing”: the act of sending an e-mail to a user falsely claiming to be an established legitimate enterprise in an attempt to scam the user into surrendering private or sensitive information that will be used for identity theft. Phishing is a form of social engineering.

3.3.4 Spying

Spying techniques can be used on a network (eavesdropping) or on a system (spyware). It usually consists of installing software on a system to gather information on the system or networks.

The growth of wireless networks (802.11, Bluetooth) has made network spying much easier since a physical access to the network is not necessary any more.

Although spying can take many forms and have many purposes, a more common approach today is the use of “spyware”. Spyware is usually installed on a computer as part of a legitimate internet access, and is then used, unbeknownst to the user, to gather information on internet browsing habits. Although many spyware are harmless, there is no reason why this class of software can’t be used to collect passwords and credit card numbers. The results are usually sent back via the internet to the interested parties.

One of the most dangerous forms of spying is a class of software called “keyloggers”. Once installed on a computer, these systems can collect every keystroke, mouse movement and screen updates on a computer, thus allowing a hacker to obtain all privileged information before it is encrypted of after it is decoded.

4 Impacts of threats and security events

It is clear that multiple threats exist which have the capability to compromise or degrade both the assets of an organization’s Information Technology systems as well as it’s capability to deliver information to the public and partners organizations.

Although it can be difficult to predict exactly what the impacts can be, the following are key potential impacts, which can be used to prepare security plans and contingency plans. Understanding the potential impacts is also important in justifying the funding for security measures, as the cost of repair, loss of business, loss of reputation and even loss of life often far exceeds the cost of defence.

It should also be noted that although some events may seem to be low impact at first, they can be of major importance to an organization at a later date, since many events are just part of a setup process for later events. As well, because all organizations will be interconnected, these types of events can be setups for attacks in other organizations. In this respect, it is important to note our responsibility to the community of interconnected machines.

4.1 System and service impacts

This section lists the impacts that disrupt or incapacitate actual systems or services. These impacts affect the capability to deliver services at various degrees.

1. System slow down: the events cause the systems to slow down for no apparent reason. These performance problems can range from being a simple annoyance to being major trouble. Usually the systems do not crash completely. The behaviour can be intermittent, which makes troubleshooting and problem resolution even more difficult. If not addressed, these events can last a long time, and eventually consume unnecessary system resources. Public, clients and partners will experience degraded service which may lead to frustrations, loss of confidence and even loss of business. These types of problems can be the most complex to fix as they are often not even noticed. Intrusion detection systems and regular system verifications are a great help in this regard.

2. System rendered unavailable: the events cause the systems to stop functioning altogether. Several types of events may cause this. Usually, when the problem is removed, the systems will resume normal operation without other impacts. The problems cause obvious loss of service (affecting the users) and waste of valuable time from the systems analysts and operations personnel that need to restart and clean infected components.

3. System or component of system destroyed: the events cause not only the systems and services not to be available for a period of time, but cause the destruction of resources. Typically, this can be the destruction of data on hard disk drives. Some viruses have been demonstrated to harm hardware by putting it in states that it was not designed to be used for. These problems waste much time, but also require system components to be either replaced or reinitialized. There is often an important cost associated with these repairs.

4. System apparently normal, but information stolen or compromised: the events that lead to these impacts usually reside on the systems in a way not to be detected. However, they may steal information which is copied back to remote systems or compromise information on the organization’s systems in various ways. The most obvious example of compromising information is called web site defacement. However, more subtle changes are possible, which are difficult to detect. The impacts can be severe, as stolen information can be of sensitive or commercial nature. Compromised information may have public safety implications or political, religious, sexual or racial contents. The organization’s reputation and future may be at stakes as well as safety of life.

5. System used to compromise others: the events would compromise an organization’s systems in a way not to be detected, and may be left unused for a long time. However, these components can be used to compromise other systems. Although the impact on a given organization may seem negligible, harm to other organizations is possible. Furthermore, hackers often use such techniques to hide themselves behind several layers of apparently unnecessary hops. These layers render troubleshooting very difficult and provide much hiding space for the illicit components. An organization could be falsely accused of being the source of trouble because of this technique.

4.2 Administrative, legal and reputation impacts

Besides the obvious system and service impacts, all security events can also cause administrative, legal and reputation impacts. By being connected to the internet, all organizations need to act as good corporate citizens. They must mitigate the problems of security and ensure they are not the cause of problems to others. Failure to do so may eventually lead to legal action. It is also obvious that bad information and poor service will certainly have administrative impacts as well as loss of reputation impacts. This is particularly important in the weather business, where state agencies have an important responsibility for the health and safety of its citizens.

5 Information Technology Security Process

5.1 Identify assets

The first step in an IT security process is to identify your organization’s assets. Formal methods recommend starting from the organization’s missions to specify which assets are necessary to fulfil those missions.

Security criteria which are important for the organization must then be defined, so that each assets security need can be expressed regarding those criteria. The most common ones are availability, integrity and confidentiality.

5.2 Threat and risk assessment

Threats can then be analysed, regarding vulnerabilities and methods attacks.

Risk assessment is done by evaluating threats with their impact on critical assets.

5.3 Business continuity planning

Business continuity planning, often referred to as disaster recovery, is the process of developing advance arrangements and procedures that enable an organization to respond to an event in such a manner that critical business functions continue with minimal interruptions of service.

5.4 Prevent

Once an organization has properly identified its IT Security requirements, prevention measures are set up to prevent or restrict an error, omission or unauthorized intrusion.

5.5 Detect

Monitoring and reporting should give the organization a proper visibility on its information system. They must be defined so that a security incident can be quickly detected and its origin properly identified.

5.6 Respond and recover

Incident handling and disaster recovery procedures are essential to minimize the impact of an IT security linked incident within an organization, by reacting quickly and in a proper manner to the incident, and by being able to recover the essential elements impacted by the incident.

5.7 Investigate and correct

Once the incident is over, it must be analysed so that prevention measures and incident handling and disaster recovery procedures can be reviewed, if necessary.

6 Information Technology Security Best Practices

6.1 Network and systems security

Section ‎2.3 defines three different security criteria. Different techniques have to be considered to fulfil these criteria in the context of network and systems security.

Availability

Availability is assured through network and systems protection, physical redundancy, well-trained personnel and service contracts. Nevertheless, an availability of 100% can never be guaranteed. Service Level Agreements (SLA) have to be in place which define minimum criteria for the different components. To ensure those service contracts appropriate quality assurance has to be in place.

Network and systems protection is a key factor in order to guarantee a certain level of availability by averting malicious activity through worms, viruses, Trojan horses, hackers, etc.

Integrity

Systems integrity is assured through network and systems protection, host-based intrusion detection/prevention systems and an appropriate backup/restore strategy.

Data integrity can be assured through cryptographic measures like hash and signing algorithms.

Confidentiality

Confidentiality is achieved through network and systems protection and cryptographic measures.

A key measure for all three security criteria is network and systems protection. A key technology for network protection is a firewall system. Network protection can be improved by introducing intrusion detection/prevention systems (IDS/IPS) to monitor the network traffic at certain points and to detect unwanted or suspicious traffic.

Systems protection is more complex. The following measures have to be taken:

1. Access control: Make sure that only authorised personnel has both physical as well as electronic access to a system. Also, authentication has to be as strong as possible (appropriate password policy, certificate or token based authentication). Finally, logging is important to trace user activity especially on sensible systems.

2. Minimise services: Disable all services and processes which are not necessary for systems operation and service offerings. Run only one single service on critical systems like DNS servers, web servers, etc. Don't combine multiple services whenever possible.

3. Backup strategy: Regular backups have to be made and archived, so that a broken or compromised system can quickly be restored when necessary.

4. System integrity: Host based intrusion detection systems can help to assure system integrity by monitoring file system activity and by protecting sensible files and services.

5. Diversification & Redundancy: Make mission critical services like DNS servers, customer-related web and ftp servers, e-mail relays, etc. redundant. Make sure that those redundant servers and gateways are physically separated to protect the overall system from fire, flooding, etc.

6.2 Network architecture

Network architecture plays a major role in overall network and system security. Several aspects have to be taken into consideration when designing networks in order to make them as secure as possible in the sense of section ‎6.1.

Two types of networks have to be distinguished. Local Area Networks (LAN) interconnect hosts and servers. They are used to pool end systems like PC's as well as to set up service networks by hosting a single server or a server farm offering certain services or applications like web services or database services to own personnel and customers.

Wide Area Networks (WAN) are used to interconnect networks which can be LAN's or other WAN's. A WAN normally does not offer host or server based services, however, it might have protected connection points when interconnecting networks with different security demands. Those connection points can be routers with access lists or even complex firewall systems. Both are used to allow specific services only.

Virtual networks can be set up on top of physical networks or other virtual networks. There numerous types of virtual networks. The most popular are

· VLAN's: Virtual LAN's are used to segment a LAN based Intranet into different network zones. A VLAN is build on top of a LAN and bases upon Ethernet packet tagging according to standard IEEE 802.1q.

· IPSec VPN's: Virtual Private Networks are typically IP based and use IPSec for data signing respectively encryption according to standard RFC 2401 et al. VPN's are build on top of WAN's and LAN's.

· MPLS's: Multi Protocol Label Switching is a switching technology. Good descriptions are available in RFC 2547, RFC 2917, RFC 3031 and RFC 3034 for Frame Relay WAN's.

Be careful with encrypted virtual networks like IPSec based VPN's which are set up in tunnel mode vs. VPN's in transport mode which make use of data signing only. Because data is encrypted virus scanners, intrusion detection/prevention systems and other centralised security measures do not work. Additional measures have to be taken at the VPN endpoints where the unencrypted data is available. Alternatively, crypto-gateways can be established at sensitive network interconnections which decrypt the incoming and/or outgoing data streams to check for viruses and other malicious contents. After all checks have been completed the data is re-encrypted with the gateways’ own keys. However, legal issues have to be taken into account, especially if private usage, e.g. home banking, is not forbidden.

6.2.1 Local Area Networks

A Local Area Network usually is a very heterogeneous aggregation of PC's, hosts and servers with a variety of offered services, communications relations and security demands.

Network segmentation increases overall network and systems security in the sense of section ‎6.1 by grouping those systems into appropriate groups which have similar communications profiles and security requirements.

A communications profile could be defined by the offered service (e.g. smtp, ftp, http, etc.) and the communications direction or network location (e.g. internal workstations or servers, outbound public servers, bi-directional gateways, etc.). Systems with similar profiles and similar security requirements may share one LAN segment (network zone) while systems with different profiles or different security requirements shall be connected to disjunctive segments.

The reason for separation is that each service might have security vulnerabilities which could cause intruders (worms, viruses, Trojan horses, bots, hackers, etc.) to take over a system. Heterogeneous segments simplify hostile scans and attacks because of the larger number of different services within one segment.

For example, web servers and ftp servers both serving requests from Internet users shouldn't share a LAN segment, because of their different traffic profiles. Also, PC's should not be co-located with database servers, because of the database servers' high security requirements for availability, integrity and potentially confidentiality while a PC is always at risk of Internet worms, Trojan horses and other malicious software.

To protect the disjunctive network segments from each other, they should be interconnected through appropriate firewall systems.

An aggregation of private LAN's and LAN segments are referred to as a private "Intranet".

The security of an Ethernet LAN or LAN segment can be increased by using ISO/OSI layer 2 switching technology instead of broadcast media, so that traffic from a host A to another host B cannot be sniffed by a third party host C. However, layer 2 switching can not avert the so called "ARP spoofing". Additional security measures like "Port Based Network Access Control" either based on registered hardware addresses or as defined in IEEE standard 802.1x have to be taken into consideration to protect LAN's from such kind of attacks. Port based access control makes sure that hosts which have not been registered cannot be connected to the network.

6.2.2 Wide Area Networks

A Wide Area Network interconnects a number of "local" networks which can be LAN's or other WAN's, e.g. MAN's (Metropolitan Area Network). In this context a Virtual Private Network (VPN) can also be seen as a WAN.

Typically, WAN's are public or semiprivate networks which are used by different companies, public offices, or even private people. Furthermore, a WAN has to carry multiple protocols mostly making it impossible to apply certain filters which comply with the demands of all users.

Therefore, WAN security can mostly be considered low. Measures have to be taken to protect a private Intranet against public WAN's. Those measures are referred to as "firewalls" or "firewall systems".

6.2.3 Wireless LAN

Wireless LAN's (WLAN's) are very critical with regards to availability, integrity and confidentiality:

· Availability: WLAN's are highly sensitive for electromagnetic disturbances. A jammer could cause one or more WLAN cells to break down, so that legal WLAN devices cannot connect to the network anymore.

· Integrity and confidentiality: Cryptographic measures have to be taken to guarantee data integrity and data confidentiality if required. Especially authentication data like user names, passwords, token codes have to be encrypted to avert scanning and spoofing.

The following measures have to be taken to protect WLAN's and other network zones which are connected to WLAN's:

· WLAN footprint: Make the reception area of a WLAN (footprint) as small as possible. Make sure that WLAN radio can't be received outside desired borders. Use a WLAN radio scanner to verify!
· Radio shielding: Sensible WLAN's should be protected from radio jammers by shielding the walls and windows of those rooms where WLAN transceivers are operated. Furthermore, shielding protects the WLAN's from being scanned which is recommended even though encryption is in use.
· Encryption: Use encryption on your WLAN's. Choose the best available encryption algorithm and change the default settings before activating your WLAN's. Don't rely on standard encryption (WAP, IEEE 802.11i) for sensible WLAN's. For user authentication and data encryption use "on top" encryption like IPSec or SSL with at least 128 Bit symmetric key lengths.
· Network zoning: Never attach a WLAN to another, more secure network zone without a firewall in between. Even if the WLAN itself is well protected a firewall has to be in place to limit access to just the services needed. Use the firewall or an additional gateway for user authentication to force even authenticated WLAN users to authenticate themselves another time with a different password, certificate or token before accessing a more secure network zone. Make sure that appropriate authorisation rules are in place to limit access to other, more secure network zones even for authenticated users.
· Monitoring & Logging: Monitor and log all WLAN activity, especially "who is logged on" and "what is he doing". Analyse the log files at regular intervals.
· Intrusion Detection: If necessary install an intrusion detection/prevention system (IDS/IPS) for additional security. Note that an IDS/IPS does not work well for encrypted network zones. However, the IDS/IPS can monitor communications relations and can generate alarms in case of illegal activity up to ISO/OSI layer 4, e.g. port scans.

6.2.4 Firewall systems

Firewalls can be divided into two major groups:

· Packet filters

· Application Layer firewalls respectively firewall systems

Packet filters control network traffic up to ISO/OSI layer 4 (transport layer). A packet filter can be stateless or stateful. A stateless packet filter firewall separately analyses incoming packets independently of the TCP connection or UDP data stream they belong to.

A stateful firewall is connection aware and assigns each received packet to the related TCP connection or UDP data stream. In contrast to stateless firewalls a stateful firewall drops all packets which do not belong to a previously established TCP connection or UDP data stream.

Application layer firewalls have to be stateful in order to assign incoming packets to their respective connections and to re-assemble the data stream in order to analyse the higher level protocols (ISO/OSI layer 5-7).

Application layer firewalls work up to ISO/OSI layer 7 (application layer). To handle different high level protocols like ftp, http, smtp, etc. these firewalls require appropriate internal or external protocol engines. Most application layer firewalls can interpret and analyse standard protocols like http, smtp and ftp off-the-shelf. Those firewalls have appropriate built-in gateways, respectively proxies.

Non-standard, especially proprietary protocols require external, customised gateways. However, for performance reasons it might be necessary to set up external gateways even for protocols the firewall is equipped with protocol engines for. External gateways can easily be clustered to increase overall performance. Clustering highly utilised external gateways is mostly cheaper than clustering the firewall appliances.

A complex firewall system might comprise different servers and gateways such as:

· DNS servers,

· Web servers,

· Ftp servers,

· E-Mail relays,

· Web proxies,

· VPN gateways,

· Telephone dial-in servers.

These gateways and servers have different communications profiles and different security requirements as described above.

Old firewall systems consisted of an external and an internal packet filter or an external packet filter and an internal stateful firewall with a so-called "demilitarised zone" (DMZ) in between. Those servers and gateways which had to communicate with the Internet were placed into the DMZ. The disadvantage of this architecture is that the DMZ servers and gateways cannot be separated to meet their individual communications profiles and security requirements.

Modern firewall appliances have both an internal and an external packet filter, respectively packet filter and stateful firewall in one single box. The former DMZ has become the so-called "service network" (SN). Instead of one SN today's firewall appliances offer multiple service networks, so that firewall servers, gateways and proxies can be separated according to their individual communications profiles and security requirements. This allows for a firewall zone concept which increases overall network security by protecting mission critical servers and gateways through optimised firewall rules.

Formerly, only one firewall system has been used to protect the Intranet from the Internet. Today, Intranets are partitioned into different network zones. These network zones are protected by firewalls or firewall systems to meet their individual security demands (distributed firewall architecture). Less secure network zones hosting PC's and user workstations might be protected by simple packet filters while zones hosting central database servers may require more complex application layer firewall systems with SQL gateways and intrusion detection systems.

Note that also the GTS network has to be protected from your private Intranet and vice versa. A firewall system shall be in place to limit access to the services needed.

While a firewall always reassembles incoming IP packets to prevent attacks caused by fragmentation, access lists on routers do not reassemble fragmented packets. So, access lists cannot substitute a firewall!

6.3 Remote access

Remote access to network resources is one of the most critical applications with regards to network security. Remote access systems can be

· Plain Old Telephone Systems (POTS), Public Switched Telephone Network (PSTN) or Integrated Service Data Networks (ISDN) dial-in servers,

· Secured internet access (IPSec or SSL based VPN gateways) or

· wireless access servers (e.g. Bluetooth).

There are four items which have to be taken into consideration when designing and operating remote access:

1. Network architecture: Remote access servers have to be placed into a separate network zone to protect other zones from possible malicious traffic. Best practice is to set up a dedicated firewall zone, respectively a distinct service network for remote access servers only. This allows for maximum control over traffic passing through. If there are different remote access servers for own personnel and for externals like support personnel, etc. the corresponding access servers should also be placed into separate network, respectively firewall zones.
The GTS network, for example, should never be connected to the same network zone as remote access systems.

If it becomes necessary, e.g. for maintenance and monitoring, to access the GTS or any other sensible network zone from remote access servers, appropriate access, respectively firewall rules have to be in place in order to limit the access to just the services needed. Network zones with remote access servers must never be directly connected to other network zones. Make sure that there always are appropriate packet filters or firewalls in between.

2. User authentication: Especially for remote access systems a proper user authentication is essential for overall network security. Strong authentication mechanism like certificate or token based methods shall be preferred over weak, password based methods.
3. User authorisation: Make sure that even authenticated users won't get access to all systems. Authorisation rules have to be in place to limit access to systems the user is authorised for. For easy maintenance authorisation should be based on groups rather than on per user rights. A user may be member of several groups, granting the individual all the rights of each group.
4. Logging and Accounting: For surveillance and troubleshooting reasons an appropriate logging and accounting mechanism has to be in place. In case of malicious activity or other illegal activity log files are necessary to trace back system failures or intruders. Furthermore, accounting may be needed for billing.
6.4 Server access and security

Besides remote access servers there are a number of other systems which require access control like data distribution servers, ftp servers, web servers, database servers, etc.

Two access methods have to be distinguished:

· Anonymous access

· Pre-authorised access

Anonymous access is widely used in the Internet especially for public web and ftp servers. Data distributed by anonymous servers is not confidential. However, data integrity is still an issue in order to prevent data manipulations by hackers, worms, viruses, etc. In addition to the measures described in section ‎6.1 it has to be made sure that

· the anonymous service (e.g. ftp, http, smtp) is "minimised". The command interface has to be as minimal as possible. Unnecessary commands have to be de-activated. A user of such a system should get just the commands needed to access data..

· non-public data is not accessible. Either remove all non-public data from the server and store it elsewhere or make sure that those data cannot be accessed through the public interface. Think of potential security holes!

Also, make sure that the operating system and configuration files of the service are protected from external access.

· the servers are well-patched against all known security holes. Make sure that the latest patches have been applied. Verify the patches before installing them on mission critical systems!

In addition to authorisation mechanisms an appropriate logging and accounting has to be in place in order to be able to monitor user and systems activity as well as to trace back malicious activity. Accounting & billing mostly does not apply for anonymous access systems.

In contrast to anonymous data distribution servers pre-authorised systems may have to be secure regarding data confidentiality. Measures have to be taken to protect those systems from unauthorised access. An appropriate authentication mechanism has to be in place to assure that only authorised users gain access to such systems. Depending on the security requirements of the systems and the stored data adequate authentication methods have to be in place:

	Security requirements
	Authentication method

	
	

	Low
	Password protection

	Medium
	Token/certificate based protection

	High
	Twofold protection, e.g. PIN protected token or certificate

While minimising user interfaces, establishing authorisation rules and logging also apply for pre-authorised access systems, accounting & billing might become necessary for systems with well-known users.

Systems which serve anonymous users should be separated from pre-authorised systems which store confidential data. They should be located in separate firewall zones. Never operate both anonymous and pre-authorised services on one single machine!

Anonymous access systems should be avoided whenever possible. They should only be used for data distribution to the public domain.

For private data exchange, e.g. between countries across the GTS or the Internet, only pre-authorised systems may be used.

6.4.1 File system authorisation rules

Both anonymous and pre-authorised systems require strict authorisation rules. Per default, only read access should be allowed. Write access should only be allowed when needed. Systems with write access should have dedicated directories to store the data and to scan for viruses and malicious code before making it available to internal resources or users.

Finally, make sure that directory and file visibility rules are in place. Hide as much information as possible and make only information visible to the remote user needed to successfully use the service offered. This also comprises directory and file access rules. Make sure that private files and directories cannot be accessed through fraudulent user behaviour such as directory traversal attacks.

Sometimes, it might be required to only accept signed data to verify data integrity. Unsigned data or data with wrong hash values will then be rejected. Data signing is an effective way to guarantee data integrity and authenticity. However, public key infrastructures (PKI) or PGP infrastructures have to be in place to provide and manage the required certificates.

6.5 Security policies

6.5.1 The requirement for a security policy

In order to properly design and implement any security mechanism, it is essential to define a security policy. The policy documents what is expected of users, what can be expected of the systems, and how all of this will be carried out between the many groups which all have a responsibility in security. It is a guideline that explains what the organization admits as acceptable and unacceptable configurations. In doing so, it sets a level, which is a key statement for the implementation of security. The level is set by identifying the risks and determining what is required to mitigate them at an acceptable level for your organization.

Depending on the complexity of the organization, there may actually be several types of security policy documents.

At the highest level, one would find a program policy, describing the overall organization’s security approach. It usually describes who is responsible for the different aspects of security (physical, electronic, people, etc.). It may also provide direction for compliance with industry standards such as the International Standards Organization (ISO).

At other levels, there could be issue specific policies, such as password policies, electronic networks usage policies, web server policies, remote access policies, etc..

6.5.2 Developing a policy

It would be nearly impossible to develop a WMO wide security policy as different governments and agencies will have various and potentially incompatible policies around the world. However, every Member should develop their own policy taking into account the factors described in this document.

In order to develop the security policies, a team should be formed with representatives of the Information Technology department, but also include human resources, physical facilities management, and senior management.

The general high level security policy of an organization can be designed using some of the industry standard examples that are readily available on the web. Two of these are well recognized and available free of charge. They can be found at

· SANS security policy project (http://www.sans.org/resources/policies/)

· Cisco Network Security Policy White Paper (http://www.cisco.com/warp/public/126/secpol.html)

For issue specific policies, an organization can construct policies based on existing implementation and maintenance procedures. The policy should provide answers to the following questions:

· Who does the procedure?

· What is the procedure for?

· Why is the procedure done?

· When is the procedure done?

· Where is the procedure done?

One will often find that these questions do not have clear answers in an existing organization, just because there is no stated policy. This exercise can be quite enlightening.

The policies should be easy to read, precise and should remain realistic. Good policies will also be consistent with each other and forward-looking, considering that there are always new risks and new technology.

Also policies should be regularly reviewed, to make sure they continually reflect the security needs of the organisation, and take into account any changes in security practise within the wider Information Technology community.

Finally, policies should be approved and signed by a high authority in the organization. Again, since security is the matter of several (if not all) components of an organization, only a high authority will ensure consistency in approach and in implementation.

6.6 Threat and Risk Assessments (TRA)

The Threat and Risk Assessment (TRA) is a process in which an evaluation is done of the potential security problems that might affect an organization. It usually consists of an identification of threats and vulnerabilities to derive an evaluation of the relative risk. The risk can also be described in terms of likelihood, impact and consequence. This is particularly useful in estimating a cost figure for particular risks. These cost figures help in the design of the proper level of security measures. For example, a low risk / high consequence threat may justify an expensive security measure.

TRAs can be done with a very general scope to kick-start the process of determining a security policy and security procedures. They can also be done on a regular basis with a much more refined scope, to ensure that the security measures in place are still adequate. In both cases, the goal of the TRA is to identify the exposure or the potential for loss or harm and to serve as a basis for improvement of the security measures.

Depending on the organization, TRAs can be quite complex to accomplish. As well, it is often a good idea to obtain an unbiased opinion from an outside party, as it should be noted that threats can be internal or external, and as well can be intentional or accidental. It is therefore usually recommended that TRAs be conducted by outside specialists. Most large reputable IT consulting firms are well equipped to do this kind of work.

6.7 Policy control

Once the security policy and procedures have been implemented, it is necessary to perform some regular controls to ensure that the rules are adhered to and that new threats can be identified. These controls usually consist of a combination of procedures, metrics and audits.

The procedures and metrics are usually automatic mechanisms that suggest or force certain security behaviours. For example, automatic reminders to change passwords, counts of rejected user identification attempts, automatic monitoring of web browsing, volume of traffic, and so on. These mechanisms can run continuously and provide information to security managers on a day to day basis about the status of the systems.

The audits are more in depth analysis of the security situation and are meant to improve areas that are not readily visible or measured by the other mechanisms. The audits should be based on the security policies and proceed to verify that they are adhered to.

6.8 Procedures

The following subsections outline the basic procedures that are essential to ensure that systems are kept secure.

6.8.1 System management

Organisations must have system administrators which keep a clear view of all system components and manage all the servers, desktops and network equipment on an on-going basis.

6.8.2 New system installation and change management

All new systems or new system components should be introduced in the production environment through a predefined installation procedure. This procedure should include at least the following steps:

· Suppress all the accounts which do not have passwords

· Backup of all configuration files

· Ensure software is up-to-date and keep a list of the components and version numbers

· Suppress network services that are not necessary

· Configure and install a logging system for all important system activities

· Use shadow password and limit validity of password

All changes should be tracked to control the system components and to be capable of tracing unwanted changes.

6.8.3 Installation of security patches

Follow the security advisories from the CERT and install patches as soon as they are available.

6.8.4 User account management

· All accounts must belong to a specific user

· Each user should read and understand the organisation's security policy

· User accounts that are unused for a period of time (3 months) should be deactivated

· Password crackers should be run on a regular basis to identify easily cracked passwords and notify the users to change these passwords to more difficult ones

· Passwords must be changed on a regular basis (every 3 months)

· Remote access users should use "one-time" password systems to eliminate the possibility of password capture by illicit users

· Users should be informed of what constitutes a good password

6.8.5 Backup / restore procedures and regular testing

Systems administrators should develop and maintain adequate backup and restore procedures to be capable of recovering lost data in case of disaster. The restore procedures should be tested regularly.

6.8.6 Detection procedures

Several detection procedures can be put in place to monitor system activity and possible illicit or unwanted activity. These procedures should be 24/7 and can include: intrusion detection, abnormal system activity detection, loss of system or loss of data procedures.

Protection from Viruses

Real-time Anti-virus systems should be installed on all operational computer equipment. Whole of server scans should be run on a daily basis. Anti-virus software should be configured in “real-time” mode to ensure any infections are identified and cleaned immediately upon detection.

A separate server or computer should be configured to sit inside the organization’s firewall in “real-time” mode. This server should be configured with appropriate software to check for viruses. If a virus is detected and all incoming and outgoing e-mail attachments can be cleaned then the message can be distributed. If attachments can’t be cleaned then the message should be blocked.

Anti virus software should be regularly updated with new definition files. Anti-virus software should be regularly reviewed. It my be necessary to use more than one type of scanning software to ensure that maximum protection is provided for all information platforms and environments. Organizations should ensure that virus protection and recovery strategies are included in risk management and business continuity plans.

User Education

Users should be educated about malicious software in general, the risks that it poses, virus symptoms and warning signs including what processes should be followed in the case of suspected virus. Organizations should consider network broadcasts or a system for alerting users of virus attacks.
Unauthorised software

Agencies should establish a policy outlining the prohibited use and installation of software not authorised by the Agency including user responsibilities with regards to downloading software from Internet and e-mail sources.
6.8.7 Response/recovery procedures

In the case of a security event, a security threat and response procedure should be developed in order to identify key resources, personnel and actions to take in the case of problems. These procedures should be available 24/7 and can include steps for: damage control (quick isolation of problem to limit it's propagation), communication to concerned parties and partners, recovery of affected systems, maintaining essential services for mission critical components and even shutdown procedure in case of severe events.

6.9 Public server configuration

Public internet accessible servers (web, mail, ftp) are more and more used by organizations to publish and exchange information. They play an important part in its public image for a growing number of people. Their exposure to the Internet raises the risk to a high level and deserves a few words.

It is very important to minimize those risks by securing such servers. Here are a few good practices:

· Architecture: install the server in a De-Militarised Zone (DMZ), e.g., a semi-private network that is visible through the network's firewalls, but that is not part of the private networks of an organization.

· Filtering:

· protect the server from network access by a firewall filtering all network fluxes but the port used by the service used to access the server

· if possible, the firewall should be able to analyse the protocol used (i.e. : http relay) and to filter specific instructions, so that cracking attempts can be filtered before reaching the server

· the firewall should prevent IP Spoofing

· the firewall should also be able to filter some network denial of service attempts (land attack, syn flooding, etc.)

· Bandwidth : a bandwidth management tool should be used so to avoid excessive use of bandwidth by a single user (or group of users)

· System/application :

· The server should process as few types of data as possible (e.g., do not combine multiple server applications on the same system)

· The server should be stripped of all unnecessary services and applications

· Host-based firewall should be used

· Security-related operating system and application patches and updates should be tested and applied as soon as possible

· Users & Administrators

· The server should have as few users as needed

· Remote administration should be restricted

· The strongest authentication method should be used

· System administrators should be highly skilled in the appropriate technologies

· Controls

· Intrusion detection and other logs should be monitored on a frequent basis

· Vulnerability assessment tools should be run against the server on a frequent basis

7 Information Technology Security Useful Resources

The following references can be useful in learning more about the ITS processes, finding up to date information on industry standard security procedures and in establishing your own security policies.

· Sysadmin, Audit, Network, Security (SANS) Institute (http://www.sans.org)

· Computer Emergency Response Team (CERT) (http://www.cert.org/)

· Governments IT Security Agencies

· Center for Internet Security (http://www.cisecurity.org/)

· Internet Engineering Task Force (IETF) Security Working Groups

(http://www.ietf.org/html.charters/wg-dir.html#Security%20Area

· RFC 2196 Site Security Handbook (http://www.ietf.org/rfc.html)

· The Information Security Policies & Standards Group

(http://www.information-security-policies-and-standards.com/)

· NIST security handbook (http://www.csrc.nist.gov/publication/nistpubs/800-46/sp800-46.pdf)

· National Security Agency (NSA) documents on securing systems (http://nsa2.www.conxion.com/)

· Internet Security alliance guidance (http://www.isalliance.org)

· ISO guidance on ITS such as ISO 17799 (must be purchased from ISO)

8 Bibliography

1. Ryan Russell, Stace Cunningham, Hack Proofing your Network, Copyright 2000 by Syngress Publishing Inc.

2. George Kurtz, Stuart McClure Joel Scambray, Hacking exposed, Copyright 2000 by Osborne/McGraw-Hill

3. William R. Cheswick, Steven M. Bellovin, Aviel D. Rubin, Firewalls and Internet Security, Copyright 2003 by Addison-Wesley

ET-CTS – Guide on ITS – Revision 2006-07-19

Page 1

