

Advanced Security: Protecting Your Network End-to-End with Aruba Networks Personalized Security

Rich Langston
Jon Green

- **Traditional Network Security Model Is No Longer Effective**
- **Personalized, Context Aware Security is the Answer**
- **Components of Personalized Security**
- **Implementing Personalized Security Network-wide with Aruba Networks**

Challenge of Security in the Enterprise

Security works toward:

- Reduce the likelihood of an information security breach
- Reduce the impact of any breach or malware outbreak
- Create an audit trail to ensure policy compliance
- Increase the reliability of your network

But, we also need to:

- Ensure enterprise-critical apps are always available
- Keep everyone productive
- Allow guests on our network
- Support remote workers just like they are in the office

Traditional Model Barely Worked

Over Time, More Holes Appeared

BYOD and Mobility Break It

Personalized, Context Aware Security is The Answer

Personalized Security Solves Our Problems

- ✓ Reduce the likelihood of an information security breach
 - ✓ Reduce the impact of any breach or malware outbreak
 - ✓ Create an audit trail to ensure policy compliance
 - ✓ Increase the reliability of your network
-
- ✓ Ensure enterprise-critical apps are always available
 - ✓ Keep everyone productive
 - ✓ Allow guests on our network
 - ✓ Support remote workers just like they are in the office

Prerequisites for Personalized Security

Prerequisites for Personalized Security

Secure
the
Connection

Identify
the Device
and User

Classify
the Traffic

Control
Access

Optimize
the Experience

Follow
the User

VPN

Mobility Access
Switch

Mobility
Controller

Instant
AP

Across All Access Methods

Prerequisites for Personalized Security

Secure
the
Connection

Identify
the Device
and User

Classify
the Traffic

Control
Access

Optimize
the Experience

Follow
the User

HQ

Branch

SOHO

Road Warrior

At All Locations

With a Single, Universal policy

Any User

Any Device

Any App

Any Data

- ✓ Posture
- ✓ BYOD
- ✓ Corporate
- ✓ Time of Day
- ✓ External Data

Typical Aruba Network

Security Architecture Roles

ClearPass Policy Manager

- **Policy Decision Point for wired and wireless**
- **Authentication Server**
- **Certificate Authority for BYOD**

Controller

- **PDP in non-CP environments**
- **Policy Enforcement Point**

Mobility Access Switch

- **Policy Enforcement Point**

Branch Office Instant

RAP

AirWave – Complete Network Insight

- **Controller sends all events to Airwave**
 - User authentications
 - Wireless Intrusion events
 - All application data
- **Account for network activity by user, time, date, location**
 - Who used what applications? When?
 - Which applications are taking all my bandwidth?
 - Requires AirWave 7.7 or later
- **Ensure PCI compliance with built-in reports**
- **Forensic information for network outage reports**

Personalized Security Step-By-Step

Secure
the
Connection

Universal Encryption

WPA2 Enterprise - Strong Over Air Encryption

WPA2 Handshake

- **Combines strong encryption, including AES-CCMP, with mutual authentication**
- Ensures users do not connect to an imposter AP
- Protects the data to the level that the Federal Information Processing Standard requires
- **Not subject to the brute force attacks used against weak WPA2 PSK passphrases**
- **More secure than an open Ethernet port**

Isn't MSCHAPv2 broken?

- **Short answer: Yes – because of things like rainbow tables, distributed cracking, fast GPUs, etc.**
- **This is why we use MSCHAPv2 *inside* a TLS tunnel for Wi-Fi**
- **Still using PPTP for VPN? Watch out...**

Centralized encryption increases security

Aruba Centralized Encryption

Encryption Extends Everywhere

- **IPSec encryption protects all edge traffic**
 - Full IKEv2 Support
- **Regardless of access method**
 - VIA
 - RAP
 - Remote MAS
 - Instant
 - Local MAS
- **Eliminates eavesdropping on the wire**

Aruba VIA Client

✓ Mobile device policy compliance

- End-to-end authenticated and encrypted session to controller
- Automatically detects trusted/untrusted network; establishes connected when needed

✓ Supported devices

- Windows (32/64 bit)
- Apple iOS
- Mac OSX
- Android 4.x
- Linux (April 2013)

✓ Seamless Mobility

- Firewall policies tied to user role
- Same policy as in campus, branch

✓ Best in Class Security

- Supports NSA-approved Suite B cryptography
- IPsec VPN with SSL fallback

Identify
the Device
and User

Authenticate Everything

- **Use Mutual Authentication whenever possible**
 - Network proves its identity to the client
 - Client Proves its identity to the network
- **Whenever possible, use single sign on (SSO) strategies**
 - Not only across network types, but also enterprise apps
 - Typically, link LDAP or Active Directory to all enterprise access
- **Multiple options for securing identity**
 - AD Credentials, User based certificates, machine certifications, Multifactor Authentication
 - Options for multiple identity stores

Universal Authentication for Wired, Wireless, and Remote Users

- **WPA2-Enterprise for wireless security**
 - Includes 802.1X for strong authentication
- **Multiple Methods for Wired Authentication**
 - 802.1X
 - MAC
 - User Derived Roles

EAP to RADIUS Server

Local EAP Termination

Extended Identity is Key to Personal Security

- Strong authentication of user yields their identity and their role
- Strong authentication of the device yields its risk profile
- Allows fine grain assignment of roles and a highly personalized experience

How do we assign these roles?

- **Controller**
 - Default Roles can be assigned
 - Roles can be derived using a few basic traits
- **ClearPass**
 - Roles can be assigned based on the authenticating user and device
- **ClearPass profiling**
 - ClearPass can fingerprint the device using a variety of traits
 - This can trigger an onboarding event for quicker, safer authentication next time

Role Derivation

What Does ClearPass Profile?

ClearPass Device Onboarding

1. Device type automatically detected & redirected to portal
2. Settings & credentials are auto-configured after user enters domain credentials
3. User automatically placed on proper SSID & network segment

SSID = EnterpriseWPA2

Granular BYOD Onboarding Controls

Device Provisioning Settings

General

iOS iOS & OS X

Legacy OS X

Windows

Android

Onboard Client

iOS & OS X Provisioning
These options control Apple iOS (iPad, iPod, iPhone) and OS X (Lion or later) device provisioning.

*** iOS & OS X Devices:**

☒ Enable iOS and OS X 10.7+ (Lion or later) device provisioning
Provision iOS and OS X 10.7+ (Lion or later) devices via Apple's 'Over-the-Air' profile delivery process.

*** Display Name:**

Device Enrollment
Example: 'Device Enrollment'.
This text is displayed as the title of the 'Install Profile' screen on the device.

*** Profile Description:**

This configuration profile has network and security settings for your device to allow you to connect to the intranet and access local applications.

Passcode Policy Settings

Enable:☒ Enable passcode policy
If set then the settings below will be applied to devices when provisioned.

Force PIN:☐ Force a passcode to be set on devices
Determines whether the user is forced to set a PIN.
Simply setting this value (and not others) forces the user to enter a passcode, without imposing a length.

Allow Simple:☒ Allow simple passcodes
Determines whether a simple passcode is allowed.
A simple passcode is defined as one containing only numbers.

Require Alphanumeric:☐ Require alphabetic characters
Specifies whether the user must enter alphanumeric characters.

Manual Fetching When Roaming:☐ Disable push operations
If set, all push operations will be disabled when the device is roaming.

Max Failed Attempts: attempts
Specifies the number of allowed failed attempts.
Once this number is exceeded, the device is locked.

Max Inactivity: minutes
Specifies the number of minutes for which the device is locked.
Once this limit is reached, the device is locked.

Android EAP

Android EAP:
Select the authentication protocol to use when connecting to the network.

Windows EAP

Windows EAP:
The authentication protocol to use when connecting to the network.

Previous

Next

Save

Android Provisioning
These options control Android device provisioning.

*** Android Devices:**

☒ Enable Android device provisioning
Downloads and executes an Android application on a user's device.

Android Rootkit Detection

Control whether devices with a rootkit may be provisioned.

How Can I Use This Information?

How do I safely give Guests Network access

Controller-based Guest Access

- Customizable welcome page
- Flexible authentication options

ClearPass based Guest Access

- Highly customizable
- Advertising options
- Self registration
- Sponsored registration
- Preregistration

Example: Sponsor Registration

Control Access

Typical Roles

Guest

Contractor

Doctor

Students

Faculty

Employee

Employee – BYOD

Corporate Mobile Device

Unified Communications

Infrastructure

Role-Based Security

Multiple classes of users on same infrastructure easily separated

Role-based Access Control

Why Worry About Authorization?

Where is the “network perimeter” today?

*We meet
again, Agent
99!*

- Mobility brings us:
 - Disappearance of physical security
 - New mobile users, devices appearing everyday
 - Increased exposure to malware
- Assuming that “the bad guys are outside the firewall, the good guys are inside” is a recipe for disaster

VLAN-Based Security Can't Scale

- **User identity is based on MAC or IP address (weak identities – like a boarding pass)**
- **Maintaining VLAN/Role mappings across a large network is very difficult**
- **User identity can be spoofed which means ACL can be violated**

Aruba Policy Enforcement Firewall

Context Aware, Identity Based

Session Processing

- Identity-based firewall policies
- MAC Address – IP Address – VLAN – User Name – User Role – Firewall Policies binding
- Traffic Management

Protocol Processing

- ALG for SIP, RTSP, FTP, TFTP, SCCP, Vocera, ICMP
- Intrusion/DoS Detection and Prevention
- Detects SYN, ping, ports scan attacks
- Can prevent continued attacks (black list station)
- Enforces TCP handshakes, prevents replay attacks

Station Blacklisting

- Authentication Failure
- Firewall Rule Violation
- TCP Attacks

ICSA Certified

AppRF Application Monitoring and Control

- New “Firewall” Dashboard UI
- Includes summary views of activity by Users, Devices, Destinations, Applications, WLANs, Roles
- Allows drilling down into details of each

Real-Time Application Control

- Dynamic web-application prioritization
- Use roles to limit or QoS applications
- Real Time ACLs updated whenever user tries to use app
- ACLs can block, QoS, log, mirror traffic, pause scanning
- No impact on throughput

Soon:

- Config stubs for common web-based applications

Built in CA for BYOD Device Access Revocation

Revoke Device Network Access

Built in CA

Certificate Authority Trust Chain

✓ Imported certificate(s) for use as Onboard CA.

arubatraining-REMOTELABSERVER-CA (self-signed)

Show certificate

ClearPass Onboard Local Certificate Authority

Aruba Networks Show certificate

Device Inventory Data

225 employee14 230

View certificate Export certificate Revoke certificate Delete

Certificate Information

Certificate Details

Details about the certificate and its owner.

Issued To: employee14

Valid From: Wednesday, 08 February 2012, 05:37 PM

Valid To: Thursday, 07 February 2013, 06:07 PM

Subject: Country US, State California, Locality Sunnyvale, Organization Aruba Networks PoC Lab, Common Name employee14, mdpsDeviceType vista, mdpsMacAddress 00:24:D7:AE:C6:B8

Issuer Details

Details about the certificate authority that issued the certificate.

Issued By: POC Local Certificate Authority (Signing)

Issuer: Country US, State California, Locality Sunnyvale, Organization Aruba Networks, Common Name POC Local Certificate Authority (Signing), Email Address info@poc.arubanetworks.com

Advanced

Technical information about the certificate.

Fingerprint: d4f7 b7d6 8f16 4e... This is the SHA-1...

Private Key: 1024-bit RSA The type of the private key is...

Filter: cggallego Clear Filter

Filtered by: Filtering Common Name, Serial Number, Type, Valid From, Valid To using 'cggallego'

Common Name	Serial Number	Type	Valid From	Valid To
cggallego	36	tls-client	2012-06-15 21:45:30+00	2013-06-15 22:15:30+00
cggallego	45	tls-client	2012-06-15 22:51:25+00	2013-06-15 23:21:25+00

View certificate Export certificate Revoke certificate Delete certificate

224 employee5 229

View certificate Export certificate Revoke certificate Delete

Certificate Information

Certificate Details

Details about the certificate and its owner.

Issued To: employee5

Valid From: Wednesday, 08 February 2012, 05:32 PM

Valid To: Thursday, 07 February 2013, 06:02 PM

Subject: Country US, State California, Locality Sunnyvale, Organization Aruba Networks PoC Lab, Common Name employee5, mdpsDeviceType Android, mdpsDeviceImei 355182040365790, mdpsMacAddress 60:A1:0A:17:C1:6F, mdpsProductName SGH-T849

Issuer Details

Details about the certificate authority that issued the certificate.

Issued By: POC Local Certificate Authority (Signing)

Issuer: Country US, State California, Locality Sunnyvale, Organization Aruba Networks, Common Name POC Local Certificate Authority (Signing)

What about compromised devices?

**In order to maintain the reliability of your network,
it's important to maintain the security health of
your clients**

- Software updates
- Security patches
- Active and current antivirus

OnGuard - Control Compromised Devices

Supported Endpoint Computers

- **Persistent and Dissolvable Agents for laptops/desktops**

- **All Windows Versions**
- **A/V, A/S, FW, registry keys, services, patch Mgmt, processes, peer-to-peer apps, USB storage devices, Hot Fixes, Hotspots & VMs**

- **Red Hat, CentOS, Fedora, SUSE**
- **Status of services, anti-virus and firewall**

- **Mac OS X**
- **Status of anti-virus, anti-spyware and firewall**

Optimize
the Experience

Optimize the Experience

Personalization and Control Required for Optimal Network Experience

- **Even as WLAN gets faster, there are new demands on networks**
 - Higher Device Density
 - Higher Bandwidth Apps
 - Complete reliance on wireless networks
- **Therefore, the air is a commodity that must be policed to ensure productivity**

Deep Network Awareness is Essential

- **Application awareness allows optimization of networking stack**
 - Use higher level information to add value at lower levels
- **Blocking inappropriate applications from wasting the air**
- **Layer 1 adjustments**
 - Pause radio scanning for critical apps
- **Layer 2 adjustments**
 - Fine grain QoS marking by User and APP to prioritize use of the air
- **Multicast and Broadcast Control**

Policy Must Follow User

Remember Universal Policy?

ClearPass Policy Manager

ClearPass Context Sources

- Identity Stores – LDAP, Active Directory
- Controller – mDNS, HTTP Agent Strings, DHCP requests
- Active Profiling – SNMP, Nessus
- Passive Profiling
- Agent information – Microsoft NAP, OnGuard
- Time of Day
- Location
- Mobile Device Management Systems

ClearPass Policy Manager

Orchestrates Policies for all Users and Devices

Policy Definition

Policy Enforcement

Assign Preinstalled Role

Dynamically Download Role

Dynamically Download Role

Policy Audit

Application and Data Control Features

	Controller	AirWave	ClearPass
Basic Device ID	✓		
Role based app enforcement	✓		
Real Time visualization	✓		
Guest Portal	✓		
Historical visualization and trending		✓	
Fault Identification		✓	
Network Wide Policy Enforcement			✓
Advanced Device ID			✓
Dynamic Role Provisioning			✓
Endpoint Policy Enforcement			✓
Advanced Guest Portal			✓
BYOD Device Onboarding			✓

Current Information Sharing Approaches

IF-MAP: Future of Information Sharing and Real-Time Policy

Automatically aggregates, correlates, and distributes data to and from different systems, in real time

Use Case – Integrated Network / Physical Security Solution

10- MAP updates PDP about the location change

Summary

- Personalized security and user experience is essential to meeting today's information security challenges
- These personalized policies must be enforced at every network touch point in a consistent manner to be effective
- Using an Aruba Networks infrastructure, the process of implementing personalized security is dramatically simplified
- Aruba's vision for the future of networking extends this vision even further

Thank You - Questions?

AIRHEADS

LAS VEGAS 2013

JOIN: community.arubanetworks.com

FOLLOW: [@arubanetworks](https://twitter.com/arubanetworks)

DISCUSS: [#airheadsconf](https://twitter.com/airheadsconf)