

Recent Experiences in Operational Security: Incident prevention and incident handling in the EGI and WLCG infrastructure

Dr Linda Cornwall, STFC.
HEPiX Spring 2015

- The (Worldwide) LHC Computing Grid and The European EGI Infrastructure share a lot of the same resources
- Also share Security teams and activities

WLCG

Worldwide LHC Computing Grid

- Incident Prevention
 - Policy definition
 - Vulnerability handling
 - Security monitoring
- Incident handling and incidents from the last year
- Evolving the work

- Far more work goes into preventing incidents than handling them
 - Security Policy definition
 - Software Security, especially Software Vulnerability handling
 - Security monitoring - monitoring for known vulnerabilities

- Security Policy definition is carried out by the EGI Security Policy Group (SPG)
 - Defines the behaviour expected from NGIs, Sites, Users, VOs and other participants to maintain a beneficial and effective working environment
- Output is various policy documents
 - Parties read and sign, so that they know and understand what they should and should not do

If it is NOT public knowledge

- **DO NOT**
 - Discuss on a mailing list – especially one with an open subscription policy or which is archived publically
 - Post information on a web page
 - Publicise in any way without agreement of SVG
- **DO** report to SVG via
report-vulnerability@egi.eu

- If it has not been announced, SVG contacts the software provider and the software provider investigates (with SVG member, reporter as appropriate)
- If relevant to EGI, a risk assessment is carried out
 - Critical, High, Moderate, Low
- If not fixed, Target date for resolution set according to risk
 - Critical 3 days (special process), High 6 weeks, Moderate 4 months, Low 1 year.
- Advisory issued, if/when fixed or on Target date whichever is the sooner.
 - (High and Critical only if ‘announced’)
- For ‘Critical’ vulnerabilities sites must patch in 7 days.

- Sites are monitored for ‘High’ and ‘Critical’ vulnerabilities
 - In last year 5 new critical, 16 High
- EGI CSIRT chases sites which are exposing ‘Critical’ vulnerabilities
 - For new vulnerabilities sites are given 7 days to patch or face suspension (2 days older)
- **Respond if asked to by IRTF/CSIRT**
 - The threat of site suspension has reduced the time sites are exposed to ‘critical’

Time taken for sites to patch – courtesy of Daniel Kouril

- If you find or suspect an incident at your site report to:--
 - abuse@egi.eu
 - Your NGI security contact
 - Your Local institute security team
- Don't power off the system
- Disconnect from the network if you can
- The EGI CSIRT team will help you investigate
- Fortunately there are not many incidents
 - Incident prevention is quite successful.

- It is now possible to suspend a User (DN) across the whole infrastructure via ARGUS
- This may be done in the case of an incident where a DN is implicated
 - E.g. user has mis-used resources
 - Potentially compromised DN
- This is not 100% working yet
 - Some sites not implementing yet
 - Some types of SE's not working yet.
 - We need to get this 100% working

- Primecoin mining (Policy violation)
- Open Hostkey leaking private information
- User cert mis-use
- Fed Cloud incident
 - Due to bad endorsed VM
- UI compromised (4 user IDs compromised)
- Shellshock related compromises to Perfsonar nodes (multiple sites)
- Compromise due to a port being left open
- DDoS to some EGI services

- EGI CSIRT provides security training to site administrators and others
 - E.g. last week at the ISGC in Taipei
 - This includes some hands on forensics training
- EGI carries out security challenges
 - Challenges to sites with ‘mock’ incidents
 - This year confined to contact challenges

- Evolving the security work is necessary due to e.g.
 - The EGI federated Cloud
 - Changing responsibility model - this has a major impact in incident response
 - Changing technology
 - Long Tail of Science
 - Different trust model

Have some EU H2020 funding for 'EGI engage' to carry out this evolution

- Getting rid of ‘Grid’
 - Policies apply to all technology and services
 - E.g. Acceptable use policy
 - External draft – request for feedback and comments
- Data Protection Policy
 - Formerly only had “Grid Policy on the handling of User Level Job accounting data
 - Finding Data protection policy needed as User level data is being monitored and exposed inappropriately.

- Now more software is coming into use where SVG members have no knowledge – solutions include:--
 - New members of SVG who know about cloud software, especially tools written within the community
 - ‘Expert’ contact for all software Cloud enabling software deployed in the Fed Cloud
 - VO software – assume VO security contact is responsible and know who to contact
 - No more than 2 steps to the right person.

- For some community cloud enabling software have a detailed ‘Technology provider’ questionnaire
- For other software propose something simpler:--
 - License details
 - How long will it be under security support?
 - How are security problems reported?
 - Are security problems announced?
 - Check compliance with Data Protection policy
 - Some other simple technical checks – e.g. is user input validated, bad constructs – not obviously bad

- Security Threat Risk Assessment carried out in 2012
 - Based on the EGI Deployment as it was then – and other concerns
- Threats scoring high risk value included:--
 - New software or technology may be installed which leads to security problems (Highest value)
 - The move to more use of Cloud technologies may lead to security problems
- Plan to carry out another assessment, based on the EGI Federated Cloud.
 - Based on a written down situation as we understand it, and agreed with the EGI Fed Cloud team
 - This will allow us to identify where the highest risk threats are and address them

Questions??

- List of policy docs at
<https://wiki.egi.eu/wiki/SPG:Documents>
- New Acceptable Use Policy
https://wiki.egi.eu/wiki/SPG:Drafts:Acceptable_Use_Policy_March_2015
- EGI Software vulnerability handling procedure
<https://documents.egi.eu/public/ShowDocument?docid=717>
- Approved Incident handling procedure
<https://documents.egi.eu/public/ShowDocument?docid=710>
- Security training example (Taipei March 2015)
http://indico3.twgrid.org/indico/sessionDisplay.py?sessionId=43&tab=time_table&confId=593#20150315