

RIPE
74
8 - 12 May 2017
Budapest, Hungary

CONSTANZE DIETRICH

Beuth Hochschule für Technik &
Technische Universität Berlin
[constanze.die@gmail.com]

Caught between Security and Time Pressure?

An Empirical Investigation of Operator's Perspective on Security Misconfigurations

Outline

- 1 Security Misconfigurations
- 2 Empirical Approach
- 3 Preliminary Findings
- 4 Conclusion

Security Misconfigurations

- Simple errors in deploying an internet service that lead to security issues:
 - Publication of secrets/passwords
 - Missing/disabled authentication
 - ...

Examples

- Running your MongoDB on the Internet

Examples

- Running your MongoDB on the Internet
- Having your TR-069 publicly reachable

Examples

- Running your MongoDB on the Internet
- Having your TR-069 publicly reachable
- Storing your AES key next to your encrypted backups

Who, what, why?

- Who misconfigures?
- What gets misconfigured (easily)?
- Why does it get misconfigured?

Who, what, why?

- Who misconfigures?
- What gets misconfigured (easily)?
- Why does it get misconfigured?

How to prevent misconfigurations?

Asking Operators

- Research on Security & Usability mainly focusses on end-users
- Asking people is hard
- Asking the right questions is even harder
Think: "Please buy a bottle of milk; if they have eggs, bring a dozen."

The Usual Approach

- 1 Explore the issue
- 2 Do small focus groups with target audience
- 3 Do structured interviews with target audience
- 4 Build a questionnaire to get quantitative insights

The Sysadmin Approach

- Go to the local sysadmin regulars' table and talk to them

The Sysadmin Approach

- Go to the local sysadmin regulars' table and talk to them
- Install an IRC client

The Sysadmin Approach

- Go to the local sysadmin regulars' table and talk to them
- Install an IRC client
- 5 Interviews and 1 focus group with 5 participants...
 - Did you ever encounter security misconfigurations?
 - What do you think: Why do they occur?
 - Did a security misconfiguration incident change anything about this?

FINDINGS

What happened?

- Beloved Defaults

What happened?

- Beloved Defaults
- Misleading Conventions

What happened?

- Beloved Defaults
- Misleading Conventions
- Troublesome Accidents

What happened?

- Beloved Defaults
- Misleading Conventions
- Troublesome Accidents
- The Lost, Forgotten and Abandoned

Why did it happen?

- Lack of Experience

Why did it happen?

- Lack of Experience
- Non-existing / unspecified / too strict / too loose / too complicated Processes

Why did it happen?

- Lack of Experience
- Non-existing / unspecified / too strict / too loose / too complicated Processes
- Betrayed Faith in Suppliers

Why did it happen?

- Lack of Experience
- Non-existing / unspecified / too strict / too loose / too complicated Processes
- Betrayed Faith in Suppliers
- Backfiring Legacy Support

Why did it happen?

- Lack of Experience
- Non-existing / unspecified / too strict / too loose / too complicated Processes
- Betrayed Faith in Suppliers
- Backfiring Legacy Support
- Unwise Budgeting

How to prevent this?

- Provide for **Experience**
- Voice to management in case of deficient **Processes**
- Challenge **Faith in Suppliers** (Make them listen to you, OPS!)
- Ditch **Legacy Support**
- **Budget** wisely

Conclusion

- Misconfigurations happen.
- Knowing *how* allows for detecting measures to prevent security incidents.
- We're not ready...

Questionnaire coming soon to an operations mailing list near you!

Conclusion

- Misconfigurations happen.
- Knowing *how* allows for detecting measures to prevent security incidents.
- We're not ready...

Questionnaire coming soon to an operations mailing list near you!

FEEDBACK?
QUESTIONS?

Conclusion

- Misconfigurations happen.
- Knowing *how* allows for detecting measures to prevent security incidents.
- We're not ready...

Questionnaire coming soon to an operations mailing list near you!

