GISFI TR ab.cde V0.0.0 (2011-06)
Technical Report

Global ICT Standardisation Forum for India;

Security Special Interest Group (SSIG);

Security Issues and Requirements;

 (Release 1)

[image: image1.png]

The present document has been developed within GISFI and may be further elaborated for the purposes of GISFI.

Keywords

<keyword[, keyword]>

GISFI
Postal address

GISFI office address

Address
Tel.: +91 xxxxxxx Fax: +91 xxxxxx
Internet

http://www.gisfi.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2010, GISFI

All rights reserved.

Contents

41.
Foreword

2.
Introduction
4
3.
Scope
5
4.
References
5
5.
Definitions, symbols and abbreviations
5
5.1.
Definitions
5
5.2.
Symbols
5
5.3.
Abbreviations
5
6.
Overview
5
6.1.
Why Security SIG
5
6.2.
Tasks of the SIG
6
6.3.
Future Topics
6
7.
Network Security Plan
7
7.1.
General
7
7.2.
Introduction
7
7.3.
Physical Security of Networks
7
7.4.
Access Security of Networks
9
7.5.
Network Security in Case of Disasters
11
7.6.
Security Related Interface in Emerging Technologies and Converged Networks
12
8.
Abstract Test Suite (ATS) text block
13
9.
<x1> The TTCN Graphical form (TTCN.GR)
13
10.
<x2> The TTCN Machine Processable form (TTCN.MP)
13
11.
Annex <A>: <Annex title>
14
12.
A.1 Heading levels in an annex
14
13.
Annex <X>: Change history
16

1. Foreword

This Technical Report has been produced by GISFI.

The contents of the present document are subject to continuing work within the Technical Working Group (TWG) and may change following formal TWG approval. Should the TWG modify the contents of the present document, it will be re-released by the TWG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TWG for information;

2
presented to TWG for approval;

3
or greater indicates TWG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

2. Introduction

This clause is optional. If it exists, it is always the second unnumbered clause.

3. Scope

This technical report is a living document with collection of security issues and requirements discussed in Security SIG during the GISFI meetings so that we do not loose any agreed items.
4. References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

 [x]
<doctype> <#>[([up to and including]{yyyy[-mm]|V<a[.b[.c]]>}[onwards])]: "<Title>".

5. Definitions, symbols and abbreviations

Delete from the above heading those words which are not applicable.

Clause numbering depends on applicability and should be renumbered accordingly.

5.1. Definitions

Definition format (Normal)

<defined term>: <definition>.

example: text used to clarify abstract rules by applying them literally.

5.2. Symbols

For the purposes of the present document, the following symbols apply:

Symbol format (EW)

<symbol>
<Explanation>

5.3. Abbreviations

Abbreviation format (EW)

<ACRONYM>
<Explanation>

6. Overview

6.1. Why Security SIG
Security and privacy is of utmost importance in today’s industry particularly for Information and Communication Technology (ICT). Work on security must be started from the beginning with complete system consideration otherwise the result is a system full of security holes requiring patch-work.
Working on security as a side topic does not suffice therefore a separate technical committee that focuses on security and privacy aspects and has expertise in the field is necessary.

6.2. Tasks of the SIG

SIG tasks are:

· Study security and privacy including legal intercept requirements regarding ICT for the India
· Develop recommendations and specifications for identified topics

· Perform threat analysis on GISFI activities in other WGs

· Develop security and privacy solutions in collaboration with other WGs

· Develop legal intercept solutions

· Bring Indian requirements on security and privacy including legal intercept to international standardization bodies
6.3. Future Topics

Very basic steps of security study consists of:
· Understand the business and identify all stakeholders

· Identify stakeholders assets

· Attack assets, find requirements and solutions while working with architecture

Following is what we are seeing in the market which can lead to new topics:
· More data transactions is happening
· New wireless personal area network (WPAN) technologies are being developed and coming in market / use
· There is a lot of issue regarding latency and throughput

· Backhaul capacity is a big problem
· Machine-to-machine (M2M) is happening and is expected be a big market
[image: image2.wmf]Cloud

OTT

SPs

Mobile

Core Network

Inter

-

network

Radio

Access

Network

M2M ad

-

hoc

network

Gateway

Figure 1 A mobile network architecture.
Figure 1 shows potential network architecture with M2M and service being provisioned from the cloud, internet or over the top (OTT) and service providers (SPs). Security solutions will be needed for ad-hoc M2M, M2M Gateway based solution and M2M that connects to operator network over the Internet. At the same time there is some security and charging solution needed for OTT type solutions. Several other things can be discussed regarding security issues with the given network architecture.
7. Network Security Plan
7.1. General

Text presented in this section is regarding network security and requirements from mobile operator perspective.
7.2. Introduction
a) Communications infrastructure is the lifeline of a nation. It is therefore imperative that due attention is paid towards its security. As a first step towards achieving the same, there is a requirement of promulgation of a policy that may be followed by all stakeholders in the public as well as private sector.
b) A holistic perspective is needed for planning the security services and functionality to be implemented in nodes, sub-networks, and at the network level. Decisions affecting security services and functionality needs to be based on a coherent, well-defined security architecture.
c) Network is the fundamental layer of telecom and therefore it is critical that issues pertaining to the following topics are addressed through set policies and procedures in order to ensure smooth and continuous Network operations:

1. Physical Security of Network

2. Access Security of Network

3. Network Availability in case of Disaster
4. Security Related Interface in emerging technologies and converged networks
d) These Policies and procedures should aim at keeping Network secure from any intentional or un-intentional risks that can lead to service outages, or leakage of sensitive information and to provide guideline for physical and environmental security to ensure that the Network Nodes (& allied sub-systems, if any) remain secure, safe & operative.

7.3. Physical Security of Networks
a) The Physical Security addresses the threats, vulnerabilities, and countermeasures that can be utilized to physically protect an operator’s resources and sensitive information. These resources include people, the facility in which they work, the data, equipment, support systems, media, and supplies they utilize.
b) Threats to physical security include:
· Interruption of services

· Theft

· Physical damage

· Unauthorized disclosure

· Loss of system integrity
c) Threats fall into many categories:
· Natural environmental threats (e.g., floods, fire)

· Supply system threats (e.g., power outages, communication interruptions)

· Manmade threats (e.g., explosions, disgruntled employees, fraud)

Politically
· Motivated threats (e.g., strikes, riots, civil disobedience)
d) Physical Security of the Network comprises of the following –

· Access Control Mechanism

· Physical Guarding

· Monitoring with CCTV

· Fire Safety Mechanism

· Premises housing the Network Nodes / applications, must be suitably protected from physical intrusion, fire, theft, flood and other natural hazards.

· Access control devices ensure that Network premises are protected from unauthorized access and related misuse. For enhanced Security measures Biometric Type Access Control Mechanism needs to be implemented.
· Entry to the locations / buildings / premises housing Network Nodes should be restricted with access control devices and / or physical security and visitors should not be permitted to visit the Network Node Zones unless sufficient cause is provided.
· Critical or sensitive network facilities like Mobile Switching Centres (MSCs) should be housed in secure areas, protected by appropriate security barriers and entry / exit controls along with the CCTV Surveillance system.
· Fire Management Systems (Fire and Smoke Detectors & Alarms, & Fire Extinguishing Accessories / Systems, Gas based Automatic Fire fighting systems such as FM-200) should be installed, as appropriate, in the locations housing the Network Nodes.

e) Policies that need to be formulated for physical protection of the national network infrastructure may be as under:-
(i) Policies for countering monitoring of networks or manipulation of data on networks through physical measures.
These policies may be created separately for various kinds of media viz copper and fibre based outdoor plants, wireless links, submarine cable and satellite links. Parameters like depth of trenching of outdoor cabling, protection of microwave / mobile towers, physical security of network nodes and switches and level of armor protection of submarine cables may be laid down.
(ii) Policies for countering destruction of networks. These policies may encompass level of overhead protection of critical network nodes, fire protection measures in all nodes and levels of electrical protection etc.

7.4. Access Security of Networks
a) Steps to be taken for access security:

i. Network access control is about securely verifying the identity of a device/user that wants to connect to a network and checking if this device/user is indeed authorized to do so.
ii. User access control protection can be ensured through access control procedure, role based access control and VPN.
iii. Network access control protection can be through network zone division, VPN Separation, security transportation channel, VLAN.
iv. Access to the application software shall be restricted to authorized users only, maintenance of the updated user access matrix with privileges assigned to the users.

v. Operating System Access Control Approach should be driven by User identification, user identity as well as location identity, recording: success/ failure, quality passwords and limiting connection time (if appropriate).

vi. Access to the Switch Network Node Resources - both physical and logical - must be authorized.
vii. User Id Access including that for third party must be tracked and audited / reviewed regularly as part of access rights review. System logs needs to be checked periodically.

viii. Appropriate Lockout mechanism must be enabled for consecutive unsuccessful attempts to login. In case of remote / TELNET (or dial up) access, all traffic through network nodes, systems and applications must flow through firewall.
ix. All third party vendors need to comply with non- disclosure / confidentiality provisions, as determined by the Telecom Service Provider.
b) Policies in this aspect would need to include the following issues:-

(i) Procurement of network devices from trusted sources- Commensurate to criticality of communication networks, the procurement sources for network devices would need to be specified to eliminate import of backdoored/ chipped hardware. Facilities would also need to be created on a national level for certifying and testing network devices fit for use on critical/ vital networks.
(ii) Access Control- The level of access control needed to be implemented by various network owners would need to be specified depending on the criticality of their networks. This would include policies for:
· User ID management/ Privileged user management.

· Multifactor authentication.

· Protection of network access at physical, network and application layers via Firewalls, Intrusion Protection Systems and trusted authentication systems.
(iii) Prevention of monitoring/ manipulation of data- Policies in this aspect would need to focus on the following issues:-

· Encryption of data- Depending on criticality of data borne by the networks, levels of encryption would need to be specified. Use of indigenous algorithms for encryption may need to be indicated for certain networks carrying highly sensitive data.

· Use of Spread Spectrum techniques- Due to the inherent resistance to interception in digital spread spectrum techniques, these may be indicated for sensitive radio networks.

· Limits on transmission power- Limits may be placed on transmission power of radio networks to prevent spillage across our country’s borders and thus curb interception.

(iv) Denial of Service Prevention- Policies shall need to be implemented for the following to ensure availability of critical services at all times:-

· Strengthening of network devices via patching such that no vulnerabilities are present.

· Rate limiting traffic in IP networks to prevent data overload and consequent denial of services to legitimate users.

· Intrusion Detection/ Protection Systems and firewalls to be part of network fabric including technologies for mitigation.
· Presence of audit trails to identify and thereafter prosecute any sources of malicious traffic.

7.5. Network Security in Case of Disasters

a) In case of a disaster, Telecommunication plays an important role in any Rescue and Relief operations. It is therefore imperative that the telecom infrastructure needs to be planned, taking into account the long term perspective to withstand the effect of Disaster so as to provide uninterrupted communication service in the affected area.
This requires building of optimal capacity utilization & redundancy in the network. The planning of telecommunication network should be aimed at reducing and mitigating the effect of disasters.

b) The building structure housing the Telecom Network Equipments should comply with the following norms –
· Norms for seismic resistance depending on seismic zones.

· The plinth should be kept high in coastal and flood prone areas.

· Building should be made earthquake resistance.

· The Telecom equipment to be installed at adequate height in the building especially in coastal and flood prone areas.
c) Critical services should be clearly identified for Disaster recovery planning. All critical network elements should have Geo-redundancy, which should provide capability for recovery of services. The critical network elements includes HLR, MSC/MSS/MGW/MSU/NGN, IN and Core Routers.
d) Detailed network information of the live network elements should be documented and stored both at the local as well and a remote site. This information should be regularly updated. A detailed Emergency response procedure should be documented for each critical site. Disaster drill / Disaster recovery tests should be conducted at regular intervals.

e) Policies governing disaster preparedness of networks would need to focus on the following:

(i) Business Continuity Planning/ Disaster Recovery (BCP/ DR) strategies for all critical and high value networks.

(ii) Availability of standby links with sufficient bandwidth.

(iii) Proposals for network sharing in emergency situations.

(iv) Prioritization of services needing access to emergency communications.
(v) Creation of robust organization to deal with disasters.
7.6. Security Related Interface in Emerging Technologies and Converged Networks
a) This aspect needs to focus on migration of voice, video and data networks to IP/ MPLS based technologies. Converged networks would have the following features:
· IP Infrastructure for voice & Data

· Scalable reliable call processing

· Multimedia Contact Centre

· Multimodal portals

· Separated communications applications to leverage IP infrastructure

· Build out of web infrastructure

Such convergence leads to efficient and economic transport of traffic across destinations.
b) However IP technology has security ramifications that need to be addressed. Threats in converged networks are:
· Illegal access

· Network attack, resource exhaustion DOS attack

· Illegal bandwidth occupation

· Leakage of network topology or routing information

· Malicious calls, SPAM

· Embezzling calls

· Access of networks by illegal users

· Subscriber flow eavesdropping

· Wiretapping of subscriber configuration information
c) Policies need to be laid down for securing each layer of the Internet Protocol stack:-

(i) Physical Layer- Bulk Encryption needs to be ensured at the physical layer for critical IP networks to prevent interception/ manipulation of data.
(ii) Network Layer- Mechanisms need to be implemented for robust authentication, access control, confidentiality, integrity and availability depending upon criticality of networks. Measures also need to be in place to ensure survivability of networks in case of denial of service attacks, viruses or hacking attacks.
(iii) Application Layer- All applications involved in management/ operations of convergent networks also need to be secured from un-authorized access.

8. Abstract Test Suite (ATS) text block

This text should be used for ATSs using TTCN. The subdivision is recommended.

This ATS has been produced using the Tree and Tabular Combined Notation (TTCN) according to ISO/IEC 9646‑3 [<x>].

The ATS was developed on a separate TTCN software tool and therefore the TTCN tables are not completely referenced in the table of contents. The ATS itself contains a test suite overview part which provides additional information and references.

9. <x1>
The TTCN Graphical form (TTCN.GR)

The TTCN.GR representation of this ATS is contained in an Adobe Portable Document Format™ file (<pdf_file_name>.PDF contained in archive <zip_file_name>.ZIP) which accompanies the present document.

10. <x2>
The TTCN Machine Processable form (TTCN.MP)

The TTCN.MP representation corresponding to this ATS is contained in an ASCII file (<mp_file_name>.MP contained in archive <zip_file_name>.ZIP) which accompanies the present document.

Annexes are only to be used where appropriate:

Annex <A>:
<Annex title>

Annexes are labelled A, B, C, etc. and are "informative"(3G TRs are informative documents by nature).

11. A.1
Heading levels in an annex

Heading levels within an annex are used as in the main document, but for Heading level selection, the "A.", "B.", etc. are ignored. e.g. A.1.2 is formatted using Heading 2 style.

Bibliography

The Bibliography is optional. If it exists, it shall follow the last annex in the document.

The following material, though not specifically referenced in the body of the present document (or not publicly available), gives supporting information.

Bibliography format

-
<Publication>: "<Title>".

OR

<Publication>: "<Title>".

Annex <X>:
Change history

It is usual to include an annex (usually the final annex of the document) for reports under TSG change control which details the change history of the report using a table as follows:

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	2010-07
	
	
	
	
	First version of template based on 3GPP TR template. Permission obtained from 3GPP / ETSI on 2 July 2010.
	
	0.0.0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

