

BMC Discovery Schwerpunkt Security

BMC Discovery User Group
München

07.11.2018

Dipl.-Ing. Karim Ibrown
Freelancer

Karim@lbrown.de
+491799476150
www.xing.com/profile/Karim_Ibrown/

Dipl.-Inf. Viktor Marinov
Freelancer

viktor.marinov@outlook.com
+491797608602
www.linkedin.com/in/vmmware

Agenda

Projekt

Security

Empfehlungen

Nächste Schritte...

Agenda

Projekt

1. Stakeholder
2. Ausgangslage
3. Projekt-Ziele
4. Aktuelles Ergebnis
5. Vermeidbare Fehler

Security

Empfehlungen

Nächste Schritte...

Stakeholder

- Lizenzmanagement
 - Inventarisierung Microsoft Windows Lizenzen
 - Betriebssystem
 - Anwendungen (sonstige MS Produkte)
 - Inventarisierung Oracle Datenbanken Lizenzen
 - Reporting
- Configuration Management
- Schwachstellenmanagement

Projektverlauf

- Ausgangslage
 - manuell erfasste und gepflegte Serverdaten in
 - 7 Datenbanken
 - diverse Excel- und CSV-Listen

Projektverlauf

- Ausgangslage
 - manuell erfasste und gepflegte Serverdaten in
 - 7 Datenbanken
 - diverse Excel- und CSV-Listen

- Projekt-Ziele
 - Inventarisierung 100% der Ausgangslage (SOLL)

Projektverlauf

- Ausgangslage
 - manuell erfasste und gepflegte Serverdaten in
 - 7 Datenbanken
 - diverse Excel- und CSV-Listen

- Projekt-Ziele
 - Inventarisierung 100% der Ausgangslage (SOLL)

- Aktuelles Ergebnis
 - Erfolgreich gescannt 100% (SOLL)
 - +50% dank BMC Discovery (150% IST)

Vermeidbare Fehler

- Planung und Implementierung **ohne Discovery Know-How**

Vermeidbare Fehler

- Planung und Implementierung **ohne Discovery Know-How**
 - Versuche Windows Systeme ohne Admin zu scannen

Vermeidbare Fehler

- Planung und Implementierung **ohne Discovery Know-How**
 - Versuche Windows Systeme ohne Admin zu scannen
 - Firewall-Portfreischaltung für alle Ports aus der BMC Dokumentation

Vermeidbare Fehler

- Planung und Implementierung **ohne Discovery Know-How**
 - Versuche Windows Systeme ohne Admin zu scannen
 - Firewall-Portfreischaltung für alle Ports aus der BMC Dokumentation
 - Offline Scanner

Vermeidbare Fehler

- Planung und Implementierung **ohne Discovery Know-How**
 - Versuche Windows Systeme ohne Admin zu scannen
 - Firewall-Portfreischaltung für alle Ports aus der BMC Dokumentation
 - Offline Scanner
 - Einzelne IP-Adressen, statt IP-Adressen Bereiche (Ranges) gescannt

Vermeidbare Fehler

- Planung und Implementierung **ohne Discovery Know-How**
 - Versuche Windows Systeme ohne Admin zu scannen
 - Firewall-Portfreischaltung für alle Ports aus der BMC Dokumentation
 - Offline Scanner
 - Einzelne IP-Adressen, statt IP-Adressen Bereiche (Ranges) gescannt
 - Oracle Inventarisierung starten ohne UNIX/Linux Inventarisierung

Agenda

Projekt

Security

1. Risikoanalyse
2. Sicherheitskonzept
3. Windows Discovery **Fall A** und **Fall B**
4. Maßnahmen

Empfehlungen

Nächste Schritte...

Schwerpunkt: Security

Risikoanalyse
(Standard BSI 100-3)

Gefährdungskatalog

Risikoanalyse
(konsolidiert)

Schwerpunkt: Security

Risikoanalyse
(Standard BSI 100-3)

Sicherheitskonzept

Gefährdungskatalog

Risikoanalyse
(konsolidiert)

Rahmendokument

+ über 30 Anhänge

Schwerpunkt: Security

Schwerpunkt: Security

Windows Discovery Fall A

Windows Proxy

MS Server

Scan-Appliance

RH JBOSS

Windows Discovery Fall A

Windows Discovery Fall A

Windows Discovery Fall A

Windows Discovery Fall A

Windows Discovery Fall A

Windows Discovery Fall A

ADDMRemQuery_x86_v2.exe

Windows Proxy

MS Server

Scan-Appliance

RH JBOSS

Windows Discovery Fall A

Copy via SMB

ADDMRemQuery_x86_v2.exe

C:\Windows\ADDMRemQuery_x86_v2.exe

Windows Discovery Fall A

Execute as **ADMIN**

ADDMRemQuery_x86_v2.exe

C:\Windows\ADDMRemQuery_x86_v2.exe

Windows Discovery Fall A

ADDMRemQuery_x86_v2.exe

Windows Discovery Fall A

Copy via SMB?

ADDMMRemQuery_x86_v2.exe

Windows Discovery Fall A

Integrity Check?

ADDMRemQuery_x86_v2.exe

Windows Discovery Fall A

ADDMRemQuery_x86_v2.exe

C:\Windows\ADDMRemQuery_x86_v2.exe

Scan-Appliance

RH JBOSS

Windows Discovery Fall A

Execute as ADMIN

ADDMRemQuery_x86_v2.exe

C:\Windows\ADDMRemQuery_x86_v2.exe

Scan-Appliance

RH JBOSS

Windows Discovery Fall A

ADDMRem

mQuery_x86_v2.exe

Scan-A

Windows Discovery Fall B

C:\Windows\ADDMRemQuery_x86_v2.exe

Windows Proxy

MS Server

Scan-Appliance

RH JBOSS

Windows Discovery Fall B

Integrity Check

C:\Windows\ADDMRemQuery_x86_v2.exe

Windows Discovery Fall B

Execute as **ADMIN**

C:\Windows\ADDMRemQuery_x86_v2.exe

Windows Discovery Fall B

Execute as **ADMIN**

C:\Windows\ADDMRemQuery_x86_v2.exe

Maßnahmen

- Logmanagement
 - Appliances
 - Windows Proxies
 - Zielsysteme

Maßnahmen

- Logmanagement
 - Appliances
 - Windows Proxies
 - Zielsysteme
- Antivirus
- Monitoring

Maßnahmen

- Logmanagement
 - Appliances
 - Windows Proxies
 - Zielsysteme

- Antivirus
- Monitoring

- Windows Discovery automatisierte
 - Benutzer Aktivierung/Deaktivierung
 - Passwort-Änderung lokal und AD

Maßnahmen

- Logmanagement
 - Appliances
 - Windows Proxies
 - Zielsysteme

- Antivirus
- Monitoring

- Windows Discovery automatisierte
 - Benutzer Aktivierung/Deaktivierung
 - Passwort-Änderung lokal und AD

- Firewall Ports für Windows Discovery minimiert
 - ALL_DCE_RPC (1024-65535 => 135)

Maßnahmen

- Logmanagement
 - Appliances
 - Windows Proxies
 - Zielsysteme

- Antivirus
- Monitoring

- Windows Discovery automatisierte
 - Benutzer Aktivierung/Deaktivierung
 - Passwort-Änderung lokal und AD

- Firewall Ports für Windows Discovery minimiert
 - ALL_DCE_RPC (1024-65535 => 135)

- Zahlreiche Prozesse implementiert

Agenda

Projekt

Security

Empfehlungen

1. Security
2. Allgemein

Nächste Schritte...

Empfehlungen Security

- RemQuery Integrity Check (Windows Discovery Fall A)

Empfehlungen Security

- RemQuery Integrity Check (Windows Discovery Fall A)
- Zertifikate für interne Kommunikation
Gültigkeitsprüfung

Empfehlungen Security

- RemQuery Integrity Check (Windows Discovery Fall A)
- Zertifikate für interne Kommunikation
Gültigkeitsprüfung
- Unverschlüsseltes Dateisystem
- Unverschlüsselte Dateien des Offline-Scanners

Empfehlungen Security

- RemQuery Integrity Check (Windows Discovery Fall A)
- Zertifikate für interne Kommunikation
Gültigkeitsprüfung
- Unverschlüsseltes Dateisystem
- Unverschlüsselte Dateien des Offline-Scanners
- Sensitive Data Filters mit MD5 Hash

Empfehlungen Security

- RemQuery Integrity Check (Windows Discovery Fall A)
- Zertifikate für interne Kommunikation
Gültigkeitsprüfung
- Unverschlüsseltes Dateisystem
- Unverschlüsselte Dateien des Offline-Scanners
- Sensitive Data Filters mit MD5 Hash
- SMB Version konfigurierbar

Empfehlungen Security

- RemQuery Integrity Check (Windows Discovery Fall A)
- Zertifikate für interne Kommunikation
Gültigkeitsprüfung
- Unverschlüsseltes Dateisystem
- Unverschlüsselte Dateien des Offline-Scanners
- Sensitive Data Filters mit MD5 Hash
- SMB Version konfigurierbar
- Checks für BMC
 - Pattern Änderung => geloggt in Baseline?
 - Zertifikat-Tausch => funktioniert die Datenübertragung noch?

Empfehlungen Allgemein

- Mehr Platz auf Mount-Points

Empfehlungen Allgemein

- Mehr Platz auf Mount-Points
- Logmanagement Schnittstelle

Empfehlungen Allgemein

- Mehr Platz auf Mount-Points
- Logmanagement Schnittstelle
- Start Discovery Run geloggt nur in DEBUG?

Empfehlungen Allgemein

- Mehr Platz auf Mount-Points
- Logmanagement Schnittstelle
- Start Discovery Run geloggt nur in DEBUG?
- REST API read-only Security Permissions

Empfehlungen Allgemein

- Mehr Platz auf Mount-Points
- Logmanagement Schnittstelle
- Start Discovery Run geloggt nur in DEBUG?
- REST API read-only Security Permissions

- Model Change gewisse Sicherheit
- Lifecycle auch für Databases/Database Details

Empfehlungen Allgemein

- Mehr Platz auf Mount-Points
- Logmanagement Schnittstelle
- Start Discovery Run geloggt nur in DEBUG?
- REST API read-only Security Permissions

- Model Change gewisse Sicherheit
- Lifecycle auch für Databases/Database Details

- Bessere Fehler-Protokollierung CyberArk Interface

Empfehlungen Allgemein

- Mehr Platz auf Mount-Points
- Logmanagement Schnittstelle
- Start Discovery Run geloggt nur in DEBUG?
- REST API read-only Security Permissions

- Model Change gewisse Sicherheit
- Lifecycle auch für Databases/Database Details

- Bessere Fehler-Protokollierung CyberArk Interface

- LVM und Multipath Support

- Timezone über Cluster (WebUI) konfigurierbar und repliziert

- Datastore Compaction zuverlässig machen

- IPV6 Range Scans

Agenda

Projekt

Security

Empfehlungen

Nächste Schritte...

Nächste Schritte...

- Audit
 - Sicherheitskonzept Maßnahmen
- Pentest
 - Appliances
 - Evil-Host
 - Userrechte Eskalation
 - Verschlüsselungsmethoden Prüfung
 - Integritätsprüfung
 - Schnittstellenprüfung
 - Lizenzmanagement
 - Schwachstellenmanagement
 - CMDB
 - REST API
 - XML API
- Rollout und Einbindung von neuen DCs bzw. Standorten
- Upgrade 11.3

Vielen Dank!

viktor.marinov@outlook.com
www.linkedin.com/in/vmmware

Karim@lbrown.de
www.xing.com/profile/Karim_Ibrown/

