

AARC Authentication and Authorisation for Research and collaboration

What will the Sirtfi trust framework change for FIM4R?

Hannah Short

CERN

hannah.short@cern.ch


REFEDS, Vienna
December 1st, 2015

Background


- A Security Incident Response Trust Framework for Federated Identity
- Need for common trust framework
 - Enable coordination of security incident response
 - Vector of attack grows more inviting as magnitude of federated networks increases
- Self assertion
 - Practical compromise
 - Possible extension to peer assessment

What will Sirtfi change?


Impact on FIM4R Communities

- Trust
- Support
- Responsibility
- Self Audit

We need partners within FIM4R to pilot this framework!


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


It all seems like common sense...


But without Sirtfi...


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

Notifies SPs

SP

usage

SP


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

No security contact details!

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.

Access restricted to critical SPs

STOP


May be granted to some basic SPs


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.


8

Responsibility


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: <u>security@myidp.org</u>

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.

Self Audit


Sirtfi-compliant organisations will be required to complete periodic self assessments to analyse their incident response capability. Security contact information must be accurately represented in metadata and be verified during staffing and business reorganisation.


10

What's next?


- Potentially RFC
- LoA requirements
- Finalisation of metadata elements
 - Security contact element <u>http://www.slideshare.net/jbasney/saml-security-contacts</u>
 - Sirtfi compliance element
- Tool for assessing/managing Sirtfi compliance attribute
- Sirtfi v 2.0
 - Requirement to notify Sirtfi partners
 - Alerting mechanism

Sirtfi status


- Consultation closes on December 8th
- https://wiki.refeds.org/display/CON/SIRTFI+Consultation%3A
 +Framework
- Comments welcome!

```
Doc version: 0.20
 DATE 27.10.2015
 REFEDS
 PAGE 1/5
 TITLE / REFERENCE: SIRTFI
 1
 A Security Incident Response Trust
 Framework for Federated Identity (Sirtfi)
 Authors: T. Barton, J. Basney, D. Groep, N. Harris, L. Johansson,
 D. Kelsey, S. Koranda, R. Wartel, A. West
 Editor: H. Short
 Abstract:
 This document identifies practices and attributes of organizations that may facilitate their
10
 participation in a trust framework called Sirtfi purposed to enable coordination of security
11
 incident response across federated organizations.
12
 Audience:
13
14
 This document is intended for use by the personnel responsible for operational security at
15
 Identity Providers and Service Providers, and by Federation Operators who may facilitate its
16
 adoption by their member organizations.
17
18
```


Appendix: Sirtfi assertions

Operational security


- [OS1] Security patches in operating system and application software are applied in a timely manner.
- [OS2] A process is used to manage vulnerabilities in software operated by the organisation.
- [OS3] Mechanisms are deployed to detect possible intrusions and protect information systems from significant and immediate threats
- [OS4] A user's access rights can be suspended, modified or terminated in a timely manner.
- [OS5] Users and Service Owners (as defined by ITIL [ITIL]) within the organisation can be contacted.
- [OS6] A security incident response capability exists within the organisation with sufficient authority to mitigate, contain the spread of, and remediate the effects of a security incident.

Incident response


- [IR1] Provide security incident response contact information as may be requested by an R&E federation to which your organization belongs.
- [IR2] Respond to requests for assistance with a security incident from other organisations participating in the Sirtfi trust framework in a timely manner.
- [IR3] Be able and willing to collaborate in the management of a security incident with affected organisations that participate in the Sirtfi trust framework.
- [IR4] Follow security incident response procedures established for the organisation.
- [IR5] Respect user privacy as determined by the organisations policies or legal counsel.
- [IR6] Respect and use the <u>Traffic Light Protocol</u> [TLP] information disclosure policy.

Traceability


- [TR1] Relevant system generated information, including accurate timestamps and identifiers of system components and actors, are retained and available for use in security incident response procedures.
- [TR2] Information attested to in [TR1] is retained in conformance with the organisation's security incident response policy or practices.

Participant responsibilities


- [PR1] The participant has an Acceptable Use Policy (AUP).
- [PR2] There is a process to ensure that all users are aware of and accept the requirement to abide by the AUP, for example during a registration or renewal process.

Thank you Any Questions?

hannah.short@cern.ch


https://aarc-project.eu

