

Cisco TCC – co w praktyce oznacza SDN?

Łukasz Bromirski
lbromirski@cisco.com

CONFidence, maj 2007
Kraków

Agenda

- (nie)bezpieczeństwo sieci (?)
- Cisco Self Defending Network - ekosystem bezpieczeństwa
- Pytania i odpowiedzi

(nie)bezpieczeństwo sieci – (?)

Strategia Cisco: Self-Defending Network

SELF-DEFENDING NETWORK

Strategia Cisco stałego
adoptowania się i
wyprzedzania zagrożeń

**ZINTEGROWANE
BEZPIECZEŃSTWO**

**WSPÓŁPRACA
SYSTEMÓW
BEZPIECZEŃSTWA**

**ADAPTACYJNA
OCHRONA PRZED
ZAGROŻENIAMI**

Ekonomia zagrożeń: dzisiaj

Cisco Self Defending Network

- **Zintegrowane** usługi bezpieczeństwa **rozproszone w całej sieci**
- **Współpraca** mechanizmów bezpieczeństwa – od stacji końcowych po systemy zarządzania i monitoringu
- „**Inteligencja**” osadzona w oprogramowaniu **stacji końcowych**
- **Centralnie zarządzany i kontrolowany system bezpieczeństwa**

Czym jest...

Threat Control and Containment ?

- Grupa technologii i rozwiązań, które tworzą system wczesnego ostrzegania, powiadamiania i porządkowania/ograniczania niechcianego ruchu
- Cele to:
 - wykryć, powiadomić i zatrzymać zdarzenia, które mogą spowodować zagrożenie bezpieczeństwa sieci
- TCC to element Self-Defending Network

Z czego składa się...

System typu Threat Control and Containment ?

- Sieciowych systemów IPS (NIPS)
 - Adaptive Security Appliance (ASA)
 - IPS
 - Cisco IOS IPS
- Systemów IPS na hostach (HIPS)
 - Cisco Security Agent (CSA)
- NetFlow
- Systemu blackholingu
- Systemu sinkholingu
- Syslog
- Systemów korelacji zdarzeń
 - Monitoring, Analysis, and Response System (MARS)
- Systemy Anty-DDoS (Guard/TAD)
- trapów SNMP
- RMON
- ...analizatora ruchu (pakietów)

Z czego składa się Cisco Self-Defending Network

Cisco Self Defending Network

- Stacje i serwery to naturalne cele ataku i potencjalne źródła ruchu szkodliwego w momencie ich przejęcia

Cisco Security Agent 5.2

Koncepcja „zaufanego QoS” dla ruchu ze stacji

- Wpływanie na oznaczanie ruchu pod kątem polityk QoS:

Take the following action

	Attribute	to	Value
<input type="button" value="Set"/>	Differentiated Service		Best Effort (0,0)

and

Log

when

An enforcement action of the following type Terminate Deny Allow occur

and

Applications in any of the following selected classes:

<All Applications>	Network Management (16,CS2)
<*Processes Execu	
<*Suspended Virus	

Value list items:
priority Best Effort (0,0)
priority Scavenger (8,CS1)
application specified
IP routing (48,CS6)
Voice (46,EF)
Interactive Video (34,AF41)
Streaming Video (32,CS4)
Mission Critical Data (26,AF31)
Call Signaling (24,CS3)
Transactional Data (18,AF21)
Network Management (16,CS2)

Cisco Security Agent 5.2

Kontrola interfejsów sieciowych

The screenshot shows a dialog box titled "Interface Characteristics Selector" with the following fields:

- Type: WiFi
- Mode: <Don't care>
- Encryption: <Don't care>
- SSID: *

An "OK" button is located at the bottom center.

The screenshot shows a dialog box titled "Interface Characteristics Selector" with the following fields:

- Type: PPP
- Device type: modem
- Device: *
- Remote computer: *

An "OK" button is located at the bottom center.

- Karty sieciowe pracujące jako trunk są rozróżnialne – jako wiele interfejsów logicznych

Pozwala to na separację ruchu Głosowego i Danych w wielu VLANach i zróżnicowanie polityki kontroli przez CSA

- Interfejsy wykorzystywane do dostępu „domowego” można wyróżnić

Information The process 'System' (as user NT AUTHORITY\SYSTEM) attempted to accept a connection as a server on TCP port 445 from 192.168.45.131 using interface Wired\AMD PCNET Family PCI Ethernet Adapter. The specified action was taken to set Host Address as Untrusted host (locally and globally).

[Details](#) [Rule 51](#) [Wizard](#)

[Find Similar](#)

Cisco Security Agent 5.2

Sukcesy i nagrody

The screenshot shows the homepage of ATMmarketplace.com. At the top, there is a navigation bar with links for 'companies & products', 'news', 'research', 'special publications', 'discussions', and 'classifieds'. Below the navigation bar, there are search and newsletter subscription fields. The main content area features a large banner for 'E-MAIL NEWS ALERTS' and a news article titled '> ATM Security' with the sub-headline 'Wincor, Cisco offer ATM network security solutions'. The article is dated 21 Nov 2005 and discusses a partnership between Wincor Nixdorf and Cisco for developing an integrated security solution for self-service networks. To the left of the article, there are 'Other Resources' including an 'ATM Machine Comparison Guide', 'Event Calendar', and 'Slide shows'. To the right, there is a 'SELSERVICEWORLD BUYERS GUIDE' advertisement with the text 'Reach 50,000 self-service technology buyers for only \$275'.

ATMmarketplace.com

companies & products news research special publications discussions classifieds

Search this Site: enter keywords Go Get ATM News in Your Inbox: enter your e-mail address Go [privacy policy](#)

ATMmarketplace.com E-MAIL NEWS ALERTS

Welcome to the new ATM Marketplace!

Other Resources

- ATM Machine Comparison Guide
- Event Calendar
- Slide shows

> [ATM Security](#)

[printable version](#) [email this article](#)

Wincor, Cisco offer ATM network security solutions

• 21 Nov 2005

PADERBORN, Germany — [Wincor Nixdorf](#) and Cisco have signed a deal for the joint development of an integrated security solution portfolio for self-service networks. According to a news release, the solutions will be developed based on Cisco's Security Agent technology and Wincor's ProTect/Enterprise Security Suite.

Financial institutions are prey to growing numbers of unpredictable, unknown attacks on their networks which now make up the majority

SELSERVICEWORLD BUYERS GUIDE

Reach 50,000 self-service technology buyers for only **\$275**

Cisco Self Defending Network

- Brzeg sieci, najczęściej realizowane funkcje to:

zaawansowany firewall, tunele VPN (IPsec i SSL), IPsec-aware VRF, QoS, CallManager Express, oraz IOS IPS i eksport próbek NetFlow (anomalie, zliczanie ruchu...)

Nowość w IPS 6.0:

Wykrywanie anomalii w czasie rzeczywistym

- Zintegrowane algorytmy badające anomalie w ruchu – powstrzymujące ataki „Day 0”
- Możliwość wykrycia i powstrzymania zagrożeń zanim wzorce sygnatur i ruchu zostaną opracowane i rozpowszechnione
- **Rezultat:** Ochrona działająca 24/7/365 bez potrzeby ciągłego uaktualniania sygnatur

**Graficzna reprezentacja
ilości i typu ruchu**

Nowość w IPS 6.0:

Ocena zagrożenia na podstawie wiedzy o hostach

- Informacja o podatnościach i słabościach systemów operacyjnych oraz konkretnych aplikacjach na podstawie
 - Pasywnego rozpoznania systemu operacyjnego
 - Statycznego mapowania systemu operacyjnego (wraz z możliwością obsługi wyjątków)
- Wartość wpływa na ogólny Wskaźnik Ryzyka (RR) dla zdarzenia
- **Rezultat:** Efektywniejsza reakcja na rekonesans/atak

Nowość w IPS 6.0:

Współpraca z CSA – bezpieczeństwo end-to-end

- CSA może poinformować sondy IPS o podejrzanym zachowaniu konkretnych hostów
- Sensory IPS dynamicznie zwiększają wskaźnik RR dla ruchu pochodzącego z tych hostów
- **Rezultat:** Lepsze kontrola 'problematicznych' hostów

Nowość w IPS 6.0: Wirtualizacja sensora

- **Elastyczna definicja kontekstów:** w oparciu o grupy VLANów lub grupy interfejsów fizycznych
- **Polityka, sygnatury i odpowiedź na zagrożenia** jest specyficzna dla danego kontekstu

Polityka sensorów wirtualnych bazuje na **grupach VLANów**

Polityka sensorów wirtualnych bazuje na **grupach interfejsów**

Cisco IPS w IOS

- Cisco IPS pracuje in-line
- Dostosowywalna ilość sygnatur w zależności od roli urządzenia, modelu i konkretnej sytuacji w sieci

Cisco IOS Firewall

Zaawansowana kontrola aplikacji

HTTP Inspection Engine

- Zapewnienie kontroli aplikacyjnej dla ruchu kierowanego na port 80

Spójność Cisco IOS Firewall i technologii Inline IPS

- Kontrolowania nadużyć związanych w przesyłaniem informacji z niektórych aplikacji wewnątrz ruchu HTTP

Przykład: Instant messaging i aplikacje peer-to-peer jak np. Kazaa

Email Inspection Engine

- Kontrola nadużyć w protokołach email
- SMTP, ESMTP, IMAP, POP inspection engines

Inspection Engines
Zapewniają także wykrywanie anomalii związanych z protokołami

SSL VPN - WebVPN

Rozwiązanie zintegrowane: Cisco ISR, ASA, WebVPN

- **Elastyczność: IPSec VPN, V³PN i SSL VPN** – jedno urządzenie może obsłużyć usługi bezpieczeństwa na wiele sposobów
- **Rozwiązanie SSL VPN ze zintegrowanym bezpieczeństwem** – zapewnia możliwość stosowania polityk bezpieczeństwa dzięki usługom Firewall, IPS, AAA i QoS
- **Sesje VPN bez konieczności instalacji klienta** – zapewnia maksymalną mobilność i brak wymagań w stosunku do zasobów
- **Cisco Secure Desktop** – bezpieczne środowisko pracy w dowolnym środowisku
- **Cisco SDM** – prosty GUI do zarządzania wszystkimi aspektami bezpieczeństwa

Cisco NAC

Możliwe scenariusze

Cisco Self Defending Network

- Brzeg sieci w centrali, najczęściej realizowane funkcje to:

zaawansowany firewall, moduł CSC lub IPS, terminowanie tuneli IPsec/SSL

Cisco ASA 5500 Adaptive Security Appliance

Wiodąca platforma na rynku bezpieczeństwa

Konwergentna ochrona przed zagrożeniami, Elastyczny zdalny dostęp,
Minimalizacja kosztów operacyjnych,
Unikalna architektura umożliwiająca adaptację do przyszłych zagrożeń

Wiodący na rynku Firewall

- Integruje i rozszerza technologię znaną z linii **PIX Security Appliance**
- Oparta o 10-letnie doświadczenie i innowacje, **ponad milion zainstalowanych urządzeń PIX** w sieciach na całym świecie

Wiodące na runku usługi VPN

- Rozszerza najczęściej wdrażaną technologię VPN znaną z koncentratorów **Cisco VPN 3000** i **firewalli PIX**, oferując jednocześnie usługi **IPSec** i **SSL VPN**.

Zintegrowane usługi IPS

- Integruje i rozszerza najczęściej wdrażaną technologię IPS i IDS wykorzystywaną na platformach Cisco **IPS 4200**
- Dostarcza kompletnej ochrony przed atakami i innymi zagrożeniami

Zintegrowane usługi Anti-X

- Integruje i rozszerza technologię zapewniającą bezpieczeństwo zawartości: ochronę przed wirusami, spyware, spamem, phishingiem i stronami zmniejszającymi produktywność pracowników

Cisco ASA v8.0 – co nowego?

- Dokładniejsza kontrola uprawnień w definicjach użytkowników
- Nowy portal połączeń WebVPN
 - ...obsługa nowego klienta – AnyConnect (Vista, XP 64, Windows Mobile 5, Linux, Mac OS X)
- Ułatwiony transport plików – drag & drop
- Rozszerzenie obsługi protokołów WWW, w tym wsparcie dla Flash'a, SSH, RDP i VNC
- Zaawansowany mechanizm przekierowywania portów, nie wymagający uprawnień administratora na stacji z systemem Windows
- Obsługa protokołu EIGRP i PIM-SM

Rodzina ASA 5500

Rozwiązania od rynku MŚP po duże firmy

**Cisco
ASA 5505**

**Cisco
ASA 5510**

**Cisco
ASA 5520**

**Cisco
ASA 5540**

**Cisco
ASA 5550**

Rynek docelowy

Zdalni
pracownicy/
Zdalne biura /
Małe Firmy

Małe Firmy
centrala

Średnie
Firmy

Średnie
Firmy
centrala

Duże
Firmy,
centrala

Wydajność

Max Firewall
Max Firewall + IPS
Max IPSec VPN
Max IPSec/SSL VPN Peers

150 Mbps
W przyszłości
100 Mbps
25/25

300 Mbps
300 Mbps
170 Mbps
250/250

450 Mbps
375 Mbps
225 Mbps
750/750

650 Mbps
450 Mbps
325 Mbps
5000/2500

1.2 Gbps
N/A
425 Mbps
5000/5000

Możliwości

Max połączeń Firewall
Max połączeń/sekundę
Pakietów/sekundę (64Bajty)
Base I/O
Wspieranych VLANów
Wysoka dostępność

10,000/25,000
3,000
85,000
8-port FE switch
3/20 (trunk)
Stateless A/S
(Sec Plus)

50,000/130,000
6,000
190,000
5 FE
50/100
A/A and A/S
(Sec Plus)

280,000
9,000
320,000
4 GE + 1 FE
150
A/A and A/S

400,000
20,000
500,000
4 GE + 1 FE
200
A/A and A/S

650,000
28,000
600,000
8 GE + 1 FE
250
A/A and A/S

Cisco Self Defending Network

- Zarządzanie, monitoring i automatyczne uaktualnienia

Cisco Security Manager

- Bogaty interfejs GUI
- Różne widoki w zależności od potrzeb
 - Widok urządzeń
 - Widok topologii
 - Widok polityk
- Prosta konfiguracja połączeń VPN
- Konfiguracja niezależna od fizycznego rozwiązania – routerów, sond IDS/IPS itp.

The image displays three overlapping screenshots of the Cisco Security Manager GUI. The top screenshot shows a network topology map with a blue callout 'Topologia'. The middle screenshot shows a policy configuration table with a blue callout 'Polityka'. The bottom screenshot shows a device configuration tree and a detailed policy rule table with a blue callout 'Urządzenia'.

No.	Permit	Category	Source	Destination	Service	Direction	Action	
1	None	any	EngNet	tcp/588	dmz	in		
2	None	EngNet	any	tcp/322	outside	in		
3	None	any	FinanciaNet	tcp/Web_Servic...	outside	in		
4	✓	Cat-B	any	any	PPTP-Data-GRE	outside	in	
5	✓	Cat-B	any	any	IPsec-AH	outside	in	
6	✓	Cat-B	any	any	IPsec-ESP	outside	in	
7	✓	Cat-C	any	any	SSH	outside	in	
8	✓	Cat-C	any	any	EngNet	Telnet	outside	in
9	✓	None	any	any	any	HTTP	outside	in
10	✓	Cat-B	any	any	any	All-ICMP	outside	in
11	✓	None	any	any	any	ICMP-Echo-Reply	outside	in
12	✓	None	any	any	any	PPTP-Control	outside	in
13	None	None	133.2.6.0/28	10.2.2.2	H323-H225	outside	in	
14	✓	None	10.4.3.0/26	10.1.1.100	HTTP	outside	in	

Koncepcja działania MARSa

Dwie sesje
(Każde zdanie = jedna sesja)

**Marka wynajęliśmy do
włamania do budynku.
Upewni się, że ochrona
jest skuteczna.**

1 incydent (cała
historia)

12 zdarzeń
(każde słowo =
zdarzenie)

- Zdarzenia—”gołe” informacje wysłane do CS-MARS przez urządzenia w sieci
- Sesje—zdarzenia korelowane przez CS-MARS również przez urządzenia realizujące NAT
- Incydenty—identyfikacja sesji przez reguły wykonujące korelację

Tworzenie „sesji”

Wektor ataku

Previous Next

1

Session ID:
S:26408973

Src: 40.40.1.23/0
Dest: 192.168.1.10/0
Event Types:
ICMP Ping Network Sweep

Session ID:
S:26408974

Src: 40.40.1.23/0
Dest: 192.168.1.10/0
Event Types:
ICMP Ping Network Sweep

Event:
ICMP Ping Network Sweep

Graficzna reprezentacja przebiegu ataku

Previous Next

2

Session ID:
S:26409023

Src: 40.40.1.23/2500
Dest: 192.168.1.10/80
Event Types:
WWW IIS .ida Indexing Service Overflow

Event:
WWW IIS .ida Indexing Service Overflow

Previous Next

3

Session ID:
S:26408994

Src: 192.168.1.10/80
Dest: 10.1.1.10/4000
Event Types:
Built/teardown/permitted IP connection

Session ID:
S:26408994

Src: 192.168.1.10/23
Dest: 10.1.1.10/4001
Event Types:
Built/teardown/permitted IP connection

Event:
Built/Teardown/Permitted IP Connection

Analiza ataku i odpowiedź

MARS, IPS i DTM

...czyli Distributed Threat Mitigation

Przykłady wdrożeń Cisco TCC

Brzeg z internetem...

- Kontrola dostępu i tożsamości:
Firewalle, IPsec, SSL VPN, ACLki
- Threat control and containment:
NetFlow, Syslog, SNMP, NIPS, HIPS
- Bezpieczeństwo infrastruktury:
AAA, CoPP, SSH, RFC2827, SNMP v3, IGP/EGP MD5
- Bezpieczeństwo aplikacji:
AVS, ACE
- Zarządzanie bezpieczeństwem:
CSM, MARS

Sieć lokalna

- Kontrola dostępu i tożsamości:
802.1x, NAC appliance, ACLki, firewalle
- Threat control and containment:
NetFlow, Syslog, SNMP, MARS, NIPS, HIPS
- Bezpieczeństwo infrastruktury:
AAA, CoPP, SSH, uRPF, SNMP v3, IGP/EGP MD5, bezpieczeństwo w L2
- Zarządzanie bezpieczeństwem:
CSM, MARS

Centrum Przetwarzania Danych

- Kontrola dostępu i tożsamości:
ACLki, firewalle
- Threat control and containment:
NetFlow, Syslog, SNMP, MARS, NIPS, HIPS
- Bezpieczeństwo infrastruktury:
AAA, CoPP, SSH, uRPF, SNMP v3, IGP/EGP MD5, L2 security features
- Bezpieczeństwo aplikacji:
AVS, ACE, Cisco Guard
- Zarządzanie bezpieczeństwem:
CSM, MARS

Pytania?

