

FRAMEWORK for NATIONAL NETWORK & CYBER SECURITY

23 September 2009

Ram Narain
DDG (Security), DOT
Email: ramnarain@hotmail.com

7 Tier Approach to Network & Cyber Security

Five Levels of Security

4 Facets of Security

Overlapping in Facets of Security

Security Issues Matrix

Information Security	Cyber Security	Telecom Network Security	Communication Assistance for Security
<ul style="list-style-type: none"> • Standardization • Confidentiality • Integrity • Availability • Non-repudiation • Access Control and Authentication 	<ul style="list-style-type: none"> • De capacitating (DoS, DDoS) • Website Compromise • Network Scanning • Probing • Phishing • Span • Virus • Stealing of info (Trojan etc.) 	<ul style="list-style-type: none"> • Communication Monitoring • Data Access -RA • Network De-capacitating • Maintenance capability • Trapdoors, Trojans etc 	<ul style="list-style-type: none"> • Interception • Monitoring • Analysis • Speech Recognition • Social Network analysis • Trace ability of users

Action Table for Information Security

Issues	Action
Standardization	<ul style="list-style-type: none"> • Standard Formulation • Awareness of Standard • Use of standards • Enactment of Regulations • Organization & Structure
Confidential	<ul style="list-style-type: none"> • Security of Media • Encryption policy • Protocol Standardization
Integrity	<ul style="list-style-type: none"> • Digital Signature • Distortionless Communication • Intrusion detection • Addressing
Availability	<ul style="list-style-type: none"> • Reliability of Media • Media capacity • Protection
Access Control and Authentication	<ul style="list-style-type: none"> • Physical Access • Password Management

Action Table for Cyber Security

Issues	Action
<ul style="list-style-type: none">• Decapacitating (DoS, DDoS, Botnets)• Website Hacking• Network Scanning• Probing• Phishing• Spams• Virus• Stealing of info (Trojan etc.)	<ul style="list-style-type: none">• Installing Honeypots• Intrusion Detections System (IDS)• Firewall• Antivirus• Hardening of Operating System software• Port Management• Use of Proxy servers• Use of Safe Software• Vulnerability Scan• Identity Tracing• National Regulations• International Co-operation• Monitoring & Tracking• Organization and Structure• Incident Reporting System• Addressing BGP, DNS vulnerabilities

Action Table for Network Security

Issues	Action
<ul style="list-style-type: none">• Communication Monitoring• Data Access -RA• Network De-capacitating• Maintenance capability• Trapdoors, Trojans etc	<ul style="list-style-type: none">• Equipment Testing• Equipment Purchase Procedure & Conditions• RA Access Precautions• Installing Sensors• Maintenance Skills Development• Enacting Laws• Solution implementation• Algorithm designs• Regulation Operations• Involvement of SPs• Organization & Structure

Action Table for Communication Assistance for Security

Issues	Action
<ul style="list-style-type: none">● Interception & Monitoring● Speech Recognition● Analysis● Trace ability of users	<ul style="list-style-type: none">● Legal framework● Technical capability● Structure● Availability of Tools & Technology● Development of Analytical Tools● Users Verification Process● CLI Restriction● Identity Management● Encryption Policy● Decryption Capability

Scaling & Measuring

- **What can't be quantified, can't be measured**
- **What can't be measured, can't be monitored**
- **What can't be monitored, can't be controlled & improved**

Scaling & Measuring – Information Security

Issues	Action	Scale	Score
Standardization	• Standard Formulation	4	3
	• Awareness Standard	4	3
	• Use of standard equipment	4	2
	• Enactment of Regulations	4	2
	• Organization & Structure	4	1
Confidential	• Security of Media	5	4
	• Encryption policy	8	6
	• Protocol Standardization	7	4
Integrity	• Digital Signature	4	3
	• Distortion less Communication	4	2
	• Intrusion detection	6	4
	• Addressing	6	3
Availability	• Reliability of Media	7	5
	• Media capacity	7	4
	• Protection of data	6	3
Access Control and Authentication	• Physical Access	8	6
	• Password management	12	7

Total

100

62

Scaling & Measuring – Cyber Security

Action	Issues	Scale	Score
<ul style="list-style-type: none"> • Installing Honeypots • Intrusion Detections System (IDS) • Firewall • Antivirus • Hardening of Operating System software • Port Management • Proxy servers • Use of Safe Software • National Regulations • International Co-operation • Monitoring & Trading • Organization and Structure 	<ul style="list-style-type: none"> • Decapacitating (DOS, DOSS, Botnets) 	20	8
	<ul style="list-style-type: none"> • Website Compromise 	10	5
	<ul style="list-style-type: none"> • Network Scanning 	15	6
	<ul style="list-style-type: none"> • Probing 	10	5
	<ul style="list-style-type: none"> • Phishing 	10	4
	<ul style="list-style-type: none"> • Spams 	10	7
	<ul style="list-style-type: none"> • Virus 	10	8
	<ul style="list-style-type: none"> • Stealing of info (Trojan etc.) 	15	5
	Total	100	48

Scaling & Measuring – Network Security

Action	Issues	Scale	Score
<ul style="list-style-type: none"> • Equipment Testing • Equipment Purchase Procedure & Conditions • RA Access Precautions • Installing Sensors • Maintenance Skills Development • Enacting Laws • Solution implementation • Algorithm designs • Blocking of sites • International Regulation & Co-Operations • Organization & Structure 	<ul style="list-style-type: none"> • Communication Monitoring 	20	10
	<ul style="list-style-type: none"> • Data Access -RA 	20	12
	<ul style="list-style-type: none"> • Network De-capacitating 	40	15
	<ul style="list-style-type: none"> • Maintenance capability 	20	5
	<ul style="list-style-type: none"> • Trapdoors, Trojans etc 	20	12
	Total	100	54

Scaling & Measuring – CAFS

Action	Issues	Scale	Score
<ul style="list-style-type: none"> • Legal framework • Technical capability • Structure • Availability of Tools & Technology • Development of Analytical Tools • Subscriber Verification • CLI Restriction • Identity Management 	<ul style="list-style-type: none"> • Interception & Monitoring 	30	20
	<ul style="list-style-type: none"> • Speech Recognition 	20	4
	<ul style="list-style-type: none"> • Analysis 	25	12
	<ul style="list-style-type: none"> • Trace ability of users 	25	20
	Total	100	56

Grading

Score

>80

70-80

60-70

50-60

<50

Grade

Excellent

Very Good

Good

Average

Poor

Composite Score & Grade

- Composite Maximum Score: $\text{Total Max Score} / 4$
 $= 400 / 4 = 100$
- Total Score: $220 / 4 = 54$
- Grade: Average

Recovery Mechanism

- Don't loose heart
- **Activate Command & Control System**
- **Determine the Level of Problem**
- **Assess Damage**
- **Check for any Skill Gap**
- **Equipment and tool Availability and their working Condition**
- **Network Awareness**
- **Documentation of Network** – A short pencil is better than long memory
- **Accessibility of Documentation**

Feedback/Learning

- From every Success and Failure there are lessons
- Failure is not when you fall; failure is when you don't get up
- Feedback is the food of Champions

National Security Environment

Enhancing Security Environment

Cyber Security

S – Structure

E – Experience

C – Capability

U – Undertaking

R – Regulation

I - International

T – Technology

Y - Youth

Cyber City

Cyber Security

THANKS

