

Beyond NAC: What's your next step?

Mark "Simple Nomad" Loveless

November 15, 2007 USENIX LISA '07 – Dallas, TX

Agenda

- Basic Info
- Issues After NAC
- Next Steps
- Q&A


Basic Info

Why You Should Care

- NAC is maturing
 - Vernier alone has 1000+ customers, plus we have dozens of competitors
- Most corporations are either evaluating or considering NAC in the future
- <Insert chart with colors and arrows moving in a circle here> and say things like "synergy", "paradigm shift", and "at the end of the day..."
 - Your Cxx is being bombarded with material about NAC, arm yourself with knowledge


What NAC Is (and Isn't)

- _ It is a way of regulating and controlling access to your network
- It is a method of enforcing policy on endpoints before joining the network
- _ It is not a security solution, but it is an enhancement
- _ It is not a policy solution, again it is an enhancement
- The security and policy implications of NAC may not seem obvious


Where (or What) NAC Should Be

- The "VP at the airport" scenario
 - NAC should not be black and white, access or no access
- You should be inline, you should be FAST
 - IDS/IPS should be in there as well (great for post auth)
- If you are doing IDS/IPS, it should be state of the art and not an add-on
- It should work for the "you can't look at our data" departments
 - Legal, Accounting, HR
- Deployment should be seamless and scalable
 - No changes to existing infrastructure


Who Owns NAC?

- _ Sys Admins?
- Network Technicians?
- _ Internal Auditing?


Issues After NAC Deployment

Adaptation by "Attackers"

- Expect attacker tactics to increasingly consider NAC
 - Already researchers are looking for ways to bypass NAC solutions
- All items that are "allowed by default" will be exploited


Adaptation to New Technology

- Everyone is on Windows and everything is great (or at least functional)
 - What happens after a merger when the new company is on Windows, Linux, and Macs? Has NetWare? Uses LDAP?
- A new policy directive states there will be no "IT department accounts" on end user systems
 - Can you just use dissolvable agents?
 - Will the dissolvable agent run on Linux? A Mac?


Policy Compliance

Enforcing policy during network authentication is one thing, enforcing it post-authentication is another


Alternate Paths In

- The mobile workforce still poses major challenges
 - Wireless, dial-in (yes it still exists), VPN
- Contractors/Guests
 - Your policy should address this category
 - Bear in mind your contractor/guests' employer's policy may suck
- The perimeter technology is still required
 - Firewalls, mail server anti-virus, etc


Next Steps

NAC Vendors Don't Tell You...

- Post authentication, the user could be doing bad things
 - It is possible to "lie" to the code that checks your system for compliance
 - I authenticate as a Windows user (via a virtual instance of XP) and use my authenticated IP address from my Linux box
- To be effective, you must be inline, in the core, the perimeter, and everywhere in between
 - Basically you have to be between any user and every resource they might try to access
- NAC controls access to network resources like servers
 - It does not control access to applications or data independent of servers


NAC Vendors Don't Tell You... pt.2

- Tunneling protocols bypasses virtually all vendors
 - Variations on wifi auth bypassing work against NAC
- If the goods are in data, ACLs mean nothing
 - Bob has legitimate access to the Data Warehouse, can you tell if Bob is collecting data snippets to do some insider trading or identity theft?
 - Alice in Accounting and Bob in Accounting have the same profile, can you tell which one is looking at data they shouldn't be looking at?


Where Things Are Headed

- Identify more than users
 - Identify the applications they use
 - Identify the data they access
- Limit access to network resources based upon layered profiles
 - Access limited based upon user identity
 - Access limited based upon application usage
 - Access limited based upon data
- Correlation of events
- Automation of reactions to events
- This is not NAC, but something bigger


Q&A

Fin

- _ mloveless@verniernetworks.com
- _ thegnome@nmrc.org
- http://www.nmrc.org/~thegnome/beyond-nac-07.ppt

