

Compliance: The Enterprise Vulnerability Roadmap

...

Weasel

Nomad Mobile Research Centre

weasel@nmrc.org

Introduction

The Semi-Security State of Compliance

- Overview of Compliance Benefits and Standards
- Things Compliance Gets Wrong
- Detrimental effects of Compliance
- Paths of Attack Provided by Compliancy

Compliance Benefits

- Old, hard-to-sell controls finally being implemented
- Standardization of common controls
- “Credentials” for lazy people who don’t want to work or go to school (OK, so that’s not a benefit...)

Compliance Standards

- COBIT: Control Objectives for Information and related Technology (ISACA)
 - Best Practices/Framework/Guidelines for IT Management
- PCI DSS: Payment Card Industry Data Security Standard (PCI)
 - Guidelines for processing, storing, and transmitting credit card data
- HIPAA: Health Insurance Portability and Accountability Act
 - Standards for the use and dissemination of health care information

Compliance Standards (Cont)

- GLBA: Gramm-Leach-Bliley Act
 - Mostly policy-centric guidelines for protecting the privacy of financial data
- SOX: Sarbanes-Oxley Act (SEC)
 - Financial data retention and integrity
- ISO/IEC 27000 Series, ISO 17799/BS7799-2:
- ITAF: Information Technology Assurance Framework (ISACA)

The Psychological Impact of Compliance on the Enterprise

- False Senses of Security
 - Primarily due to ignorance, stupidity, or vendor misrepresentation (see: “ignorance” and “stupidity”)
- Misinterpretations of concepts
 - Primarily Vendor-Fueled
 - Also fed by lack of education to decision-makers
- Budgetary and Resource Shifting and Mayhem
- The “Pass the Audit” vs. “Secure the Systems” Paradox
 - Security \sim = Complaint, whereas Compliance \neq Security

Compliance is the Self-Devouring Serpent

- Misrepresented/Misinterpreted Postures
- Conflict of Interests
 - Auditors are paid for results (find something), but don't want to lose business (don't find too much)
- Governance Hypocrisies
 - Some governance organizations also make money through certifications and training
 - Primary motivation is continuity of business
- "Secure" vs. "Passing Audit" paradox
- Things you may not have known about compliance boards

The Anti-Progression Trap

- Compliancy can lock organizations into “old” technologies and architectures
 - Technology requirements where logically not needed or crippling
 - Requiring Firewalls where emerging concepts don’t call for one
 - “Anti-virus is Dead”

Notes on the "Risk Bandwagon"

- Definition
 - “We don’t understand it, so just manage the risk rather than mitigate.”
 - “Why spend \$1M to mitigate a risk when managing it only costs \$250k”
- A new mentality is evolving
 - Knowing the enemy before you know who it is

Compliance brings us a new fingerprinting foundation

- Standards == Defined Attack Matrix
 - Passwords: length, complexity, age, etc
 - Data Retention: Data is expected/known to exist
 - Policy: Chaos and Weakness
 - Configuration Management: Workstation, Server, Data Centers, Applications, Infrastructures

Other Standardizations

- Encryption requirements
 - standard algorithms
 - No time wasted forcing non-compliant algorithms
 - sensitive data flagging
 - Encryption flags the “juicy stuff”
 - Key management

Using Compliance to Map Penetration

- Know what compliancies govern the target
- Know what data exists before attack
 - Know what controls are in place to protect the data/system due to compliancy (because we know it's likely not to exceed the compliancy minimum)
- Set the attack tools to start at compliancy minimums (saving time and reducing detections)

Example

Tool Request

- Attack Matrix Tool
 - Target Attributes
 - Business Domain, Country, Public/Private etc
 - Display Attack Avenues
 - Output to tool formats
 - Nmap, Burp Suite, Etc
 - Output to environment formats
 - VM's, Web Goats, etc

Conclusion

Q&A

BlackHat 2008 Notes

- The “Room Security” Illusion
- The Gauntlet of Insanity
 - Wheel of Annoyance
 - Including Room Visits
 - Booth Babes

Links

- Slides at:
 - <http://www.nmrc.org/pub/present/weasel>

Aleksandr Solzhenitsyn

Dec 11, 1918 – Aug 3, 2008