

3rd TF-CSIRT Meeting

Ljubljana, Slovenia. 31st May 2001


Red IRIS

IRIS-CERT

The Computer Emergency Response
Team of the Spanish Research and
Academic Network

IRIS-CERT
cert@rediris.es
Chelo Malagón
chelo.malagon@rediris.es


Overview

- ⌘ RedIRIS
- ⌘ What is IRIS-CERT?
- ⌘ Services provided
- ⌘ Liaison with the Constituency
- ⌘ Incident handling at IRIS-CERT
- ⌘ Incident statistics


RedIRIS

The Spanish Research and Academic Network


- ⌘ Established in 1991
- ⌘ Funded by the Spanish National R&D&I Plan
- ⌘ Managed by the Scientific Research Council (dependent on the Science and Technology Ministry)
- ⌘ Provides network infrastructure and application services to the Spanish Research and Academic Community
- ⌘ \cong 260 institutions already connected (universities, R&D Centers, Hospitals and other public institutions)

RedIRIS National Backbone

- ⌘ 17 nodes, one in each Autonomous Region
- ⌘ Star topology
- ⌘ Bandwidth between 5 and 155 Mbps


International Links


IRIS-CERT (I)

⌘ The CSIRT of RedIRIS

- ☒ Established in November 1995

- ☒ Currently 3 FTE + 1 Technical Coordinator

⌘ Constituency

- <http://www.rediris.es/cert/servicios/iris-cert/const.en.html>

- ☒ Full Service ↑ all institutions connected by RedIRIS (AS766)

- ☒ Limited Service (IR Coordination) ↑ *.es domain

⌘ Formal description (RFC 2350)

- <http://www.rediris.es/cert/servicios/iris-cert/rfc-2350-v1.0.en.html>


IRIS-CERT (II)

- ⌘ Took part in the EuroCERT/SIRCE Project
- ⌘ FIRST member since 1997
- ⌘ TI "level 2" Team since March 2001

- ⌘ Business hours
 - ☒ Mon-Fri 09:00 - 18:00 GMT+0100/0200 DST


Services provided

⌘ Reactive Services

- ☒ Critter analysis
- ☒ Forensic analysis (without legal value)
- ☒ IR Support
- ☒ IR Coordination ↑ *.es domain

⌘ Proactive Services

- ☒ Security audit on demand
- ☒ Maintenance of security tools and documentation
- ☒ Maintenance of coordination security mailing list
- ☒ Links to Security related sites, mailing lists and newsgroups

⌘ Quality Management Services

- ☒ Training (2 Security Coordination Groups per year)
- ☒ Awareness building


Other Services and Working Groups

- ⌘ RedIRIS Policy Certificate Authority (IRIS-PCA)
<http://www.rediris.es/cert/proyectos/iris-pca/index.en.html>
- ⌘ GTI-AUP WG
 - ☑ To help institutions develop their own Security Policies
- ⌘ GTI-SDIR WG
 - ☑ Forum on the use of NIDS in RedIRIS and for the development of a NIDS distributed network in the community
- ⌘ Open Services
 - ☑ PGP Public Keyserver
<http://www.rediris.es/cert/servicios/keyserver/index.en.html>
 - ☑ RedIRIS TimeStamp Server
<http://www.rediris.es/cert/cuco>
- ⌘ Forum for security incident coordination between Spanish ISPs (ISPES)
- ⌘ IRIS-CERT can also acts as liaison point with the Spanish Law Enforcement Agencies although our role in any legal process would be limited to technical assessment


Liaison with the Constituency

⌘ Mandatory site security contact per institution connected by RedIRIS (full service)

- ☑ Given by PER (Contact Point to RedIRIS) when joining

- ☑ Subscribers of RedIRIS Security Coordination mailing list

- ☑ IRIS-CERT@listserv.rediris.es

⌘ Non mandatory site security contact for those institutions with limited service


Incident Handling at IRIS-CERT

Incidents Opening

- ⌘ Contacting methods ↑ e-mail/fax/phone
- ⌘ Incident reporting forms available on WWW
 - ☒ External Interface ↑ <http://www.rediris.es/cert/>
- ⌘ At least one member on duty (2 weeks shifts)

- ⌘ Incident handling according to a priority scheme ↑ Emergency/High/Medium/Low
- ⌘ Incident classification according priority/category
- ⌘ E-mail sent to all parties involved
 - ☒ Within the same working day
 - ☒ Always PGP signed using the PGP Team Key


Incident Handling at IRIS-CERT

Incidents Closure

⌘ Originated within RedIRIS

- ☒ Must be solved in a certain period of time (depending on category)

- ☒ If not ↑

 - ☒ IRIS-CERT asks the security contact point to filter the node or

 - ☒ RedIRIS NOC filters the node until the problem is solved

⌘ Originated outside RedIRIS

- ☒ Automatically closed if not response in a predefined period of time (depending on category)

⌘ Incident follow-up sent every two weeks

⌘ Report of actions taken sent to all parties involved


Incident Handling at IRIS-CERT

Internal Interface

- ⌘ Incident Tracking and Registration Tool
 - ☐ exmh + tcl/tk scripts + perl scripts
- ⌘ Repository of Incidents
 - ☐ Stored in well-protected filesystems in IRIS-CERT staff boxes
 - ☐ Access restricted to IRIS-CERT members
 - ☐ Properly monitored
- ⌘ Investigation Tools
 - ☐ home-made scripts (perl)
- ⌘ For statistics
 - ☐ Records in plain text file with special format (not containing sensitive information)
 - ☐ reference number, date, source, target, category, priority, comment, international/national CERT contacted
- ⌘ LDAP ↑ Security Contact Points

INTERNAL INTERFACE MUST BE IMPROVED!!!!


Statistics

January - May 2001

- ⌘ Total number of incidents ↑ 241
- ⌘ Incidents involving RedIRIS nodes ↑ 218 (90.45%)
 - ☒ 23 incidents involving Spanish nodes outside RedIRIS
- ⌘ By priority
 - ☒ Low: 105 (44%)
 - ☒ Normal: 99 (41%)
 - ☒ High: 37 (15%)
 - ☒ Emergency: 0 (0%)
- ⌘ Increase of incidents in relation to the same period in the previous year ↑ 72 (142.60%)
- ⌘ SPAM ↑ 33


Incidents by priority

January - May 2001


Incidents handled by IRIS-CERT 1998-2001


Main problems

- ⌘ Great differences in effectiveness between Security Contact Points in institutions connected by RedIRIS
- ⌘ ISPs lack of response and coordination
- ⌘ Many systems without management and/or not duly updated
- ⌘ Improvement of the internal interface
- ⌘ Imperious need of new staff members to improve the service offered to our community and to afford the incident increase

Questions?

