


Security Automation and Continuous Monitoring WG

Terminology and Use Cases Status Report

David Harrington
IETF 88 – Nov 4 2013

Terminology Document

- ▶ This document provides common terms used in the other documents produced by SACM.
- ▶ Draft-dbh-sacm-terminology accepted as WG draft.
- ▶ Published as draft-ietf-sacm-terminology-00.
- ▶ -01 - Added vulnerability, vulnerability management, exposure, misconfiguration, and software flaw.

Use Cases Document

- ▶ This document provides a sampling of use cases for collecting, aggregating, and assessing data to determine an organization's security posture.
- ▶ From use cases, we can derive common functional networking capabilities and requirements for IETF-related standards.
- ▶ The scope of this document is limited to Enterprise Security Posture Assessment . Later documents can address other scopes.
- ▶ Existing IETF technologies might be suitable to address some of these functions and requirements.

Use Cases Status -00-

- ▶ Since IETF87
- ▶ Draft-waltermire-sacm-use-cases accepted as WG draft
draft-ietf-sacm-use-cases-00
- ▶ Moved terminology section into draft-ietf-sacm-terminology-00
- ▶ Removed requirements (to be put into draft-ietf-sacm-requirements-00)

Use Cases Status -01-

- ▶ Changed format of use cases to meet WG consensus
- ▶ Rewrote section 3 content regarding asset management to focus on discrete uses of asset management
- ▶ Added section 4 - Functional Capabilities
- ▶ Removed sections on asset discovery, components, composition, resources and life cycle
- ▶ Expanded asset identification, characterization, and de-confliction.
- ▶ Added asset targeting.

Use Cases Status -02-

- ▶ Changed title
- ▶ Removed section 4 – this should go into requirements document.
- ▶ Removed list of proposed functional capabilities from section 3.1
- ▶ Removed requirements language
- ▶ Rewrote the 4 use cases in this document to meet WG format preferences.

Use Cases -03-

- ▶ Expanded “typical workflow” description
- ▶ Changed use of ambiguous “assessment” to separate collection and evaluation processes.
- ▶ Added 10 use case contributions.

Use Cases -04-.

- ▶ Added 4 use case contributions.

Use Cases in -04-

- ▶ Definition and Publication of Automatable Configuration Guides
- ▶ Automated Checklist Verification
- ▶ Organizational Software Policy Compliance
- ▶ Detection of Posture Deviations
- ▶ Search for Signs of Infection
- ▶ Remediation and Mitigation
- ▶ Endpoint Information Analysis and Reporting

Use Cases in -04-

- ▶ Asynchronous Compliance/Vulnerability Assessment
- ▶ Vulnerable Endpoint Behavior
- ▶ Compromised Endpoint Identification
- ▶ Suspicious Endpoint Behavior
- ▶ Traditional Endpoint Assessment with Stored Results
- ▶ NAC/NAP connection using endpoint evaluator
- ▶ NAC/NAP connection using third-party evaluator

Use Cases in -04-

- ▶ Repository Interactions – A Full Assessment
- ▶ Repository Interactions – Filtered Data Assessment
- ▶ Direct Human Retrieval of Ancillary Materials
- ▶ Register with Repository for Immediate Notification of New Security Vulnerability Content that Match a Selection Filter

Some Use Cases from -01- not in -04-

- ▶ NIDS Response
- ▶ Historical Vulnerability
- ▶ Source Address Validation
- ▶ Event Driven Monitoring
- ▶ Periodic Monitoring
- ▶ Self-monitoring
- ▶ Do these belong in use cases document?
- ▶ Are these adequately captured in rewritten use cases?

Issues

- ▶ Should use cases be simplified?
- ▶ Do use cases need to be simplified?
- ▶ Goal of use cases is to get user feedback and to have use cases drive requirements.
- ▶ Now we need to start extracting requirements wish-list.
- ▶ Are these 18 use cases adequate for driving requirements?

Questions?
