

Authentication and Authorisation for Research and Collaboration

Raising Security and Trust in our Inter-Federated World

Hannah Short

IT-DI-CSO

CERN

ISGC, Taipei

12-18 March, 2016

Agenda

- The federated landscape
- Common vectors of attack
- Incident response
- Building trust between organisations
- Building trust between individuals

The federated landscape

61 national federations

40 federations in eduGAIN

The federated landscape

- National Identity Federations are groups of geographically bound organisations that agree to work together
- Each Federation has its own policy set for all participants
- EduGAIN links these federations together – **interfederation** – and has a further policy set

There is no
interfederation
helpdesk

Opt-In model
requires
confidence in
other entities

Shared policies do
not automatically
equal trust

https://www.switch.ch/aai/support/presentations/crash-course-2013/InterFed_all_slides.pdf

Federated incidents

- Compromised account from Identity Provider (IdP) accesses external Service Providers (SPs)
- Could be **intra**-federation, or **inter**-federation
- Malicious actor is able to penetrate the network and take advantage of the lack of coordinated incident response

Common vectors of attack

Interpol: Cyber-crime is bigger than cocaine, heroin and marijuana trafficking put together

Cyber-crime is easier than ever

- Malware as a service
- Outsourcing to allow plausible deniability
- Mature, complex frameworks have been developed over many years

Typical features

- Custom 0-days, targeted phishing
- Target end-users, administrators and organisations, GoZ, Dridex, etc.
- Large distributed malicious infrastructure

Why does this affect Research and Education?

Most of our data is public, plus we have little money... why would someone go to all that trouble?

Common known objectives of intrusions

- Politics
- Strategy
- Trends in a sector, tender purchasing strategy
- Trade secrets, pricing discussions, competitor pricing information
- Gain a competitive edge
- Insider trading

According to Symantec, 70% APT victims profile

- Research, innovation, IT.
- “forward looking technologies” highly sellable

Besides.. customers may not know that our data is publicly available!

Incident response

Incident response

It all seems like common sense...

But in reality...

Small IdP may not have capability to block users, or trace their usage

Large SP does not share details of compromise, for fear of damage to reputation

SPs are not bound to abide by confidentiality protocol and disclose sensitive information

No security contact details!

The chain of assurance

Credit to David Groep - Nikhef

Raising trust between organisations

- Despite shared policies in interfederation, the level of trust is often insufficient for effective collaboration during incident response

Organisational
Politics

Reputation

Technical
Capability

Resource
Availability

- What we need is a...
Security **I**ncident **R**esponse **T**rust framework for **F**ederated **I**ntity

What is Sirtfi?

- A way to ensure that organisations within a federation are **technically able** and **willing** to participate in federated incident response
- A series of best practice statements in
 - Operational Security
 - Incident Response
 - Traceability
 - Participant Responsibilities
- If an organisation can say “I agree” to each and every statement, they are Sirtfi Compliant

<https://refeds.org/wp-content/uploads/2016/01/Sirtfi-1.0.pdf>

What will Sirtfi change?

Trust

There will be a higher level of trust for Sirtfi-compliant organisations. These participants will be more likely to grant and be granted access to shared resources.

Before Sirtfi

After Sirtfi

Support

Sirtfi-compliant organisations will be able to draw on support from each other in the event of an incident. Bridging federations and identifying required expertise will be facilitated.

Before Sirtfi

After Sirtfi

Communication

Sirtfi-compliant organisations must be able to comply with support obligations in the event of a security incident. Individuals should be identified at each participating organisation and be aware of expectations.

Before Sirtfi

To: security@myidp.org
From: panic_stations@mysp.org

Urgent! User found submitting malicious jobs - please investigate!

After Sirtfi

To: security@myidp.org
From: panic_stations@mysp.org

**TLP AMBER - Limited distribution allowed **

Urgent! User found submitting malicious jobs - please investigate! Details below..

To: panic_stations@mysp.org
Cc: security@myidp.org
From: hero@myidp.org

**TLP AMBER - Limited distribution allowed **

Absolutely- I'm on rota this week, account blocked and we are investigating. Attaching relevant logs and will keep you updated.

Where to begin with Sirtfi?

- Training material in progress
- <https://refeds.org/sirtfi>

The screenshot shows the REFEDS website with a red header bar containing the text "SIRTFI" and a breadcrumb "REFEDS > SIRTFI". The navigation menu includes Home, Blog, Wiki, Meetings, Sponsor, Federations, Our Work, and About. Contact information is provided at the top: Call us: +31(0)20 5304488 and Mail us: contact@refeds.org. Social media icons for Facebook and Twitter are also visible.

The Security Incident Response Trust Framework for Federated Identity (Sirtfi) aims to enable the coordination of incident response across federated organisations. This assurance framework comprises a list of assertions which an organisation can attest in order to be declared Sirtfi compliant.

REFEDS' [Sirtfi Working Group](#) has been active since 2014 and combines expertise in operational security and incident response policy from across the REFEDS community. Work to publish and implement the Sirtfi Trust Framework is supported by the [AARC Project](#).

Benefits

Why should I join? What are the [Benefits](#)?

Sirtfi v 1.0

View the [Sirtfi Framework](#)

FAQs

Need [help](#)?

Building trust between individuals

- It is unrealistic to expect each organisation to employ experts in security response
 - Can leverage the expertise of security colleagues throughout the interfederation network
- Lack of trust between individuals is a block to information flow
- Individual relationships are able to traverse barriers
 - Political
 - Geographical
 - Cultural
- Go for a beer!

Trust groups

- Cyber-security threat intelligence trust groups exist, e.g. REN-ISAC in the US
- Being proactive in incident response collaboration boosts your personal credibility and opens doors to increasingly useful trust groups

Real World Example

We were given access to a botnet credential dump through trusted contacts...

Conclusion

- The federated landscape
- Common vectors of attack
- Incident response
- Building trust between organisations
- Building trust between individuals

Thank you

Any Questions?

hannah.short@cern.ch

<https://aarc-project.eu>

