

PentaSafe

Building a "human firewall" to protect information assets.

Solutionary, Inc. How to Protect Information: A **Comprehensive Guide to Securing** Networks and Systems.

InfoExpress, Inc. Enforcing Security Policies for Remote Users.

netForensics Web Security Takes a Seat in the Boardroom.

XYPRO Technology Securing NSK Communications with Software Based Encryption.

Network Security Corp Managed Intrusion Detection: Monitoring and Detecting Malicious Activity.

Network ICE Corp. Protocol Analysis vs Pattern Matching.

NetIQ Corporation. Step by Step Guide to Selecting the Right Security Solution.

Check Point Software Why Choose Integrated VPN/Firewall Solutions over Stand-alone VPNs? **CONSUL** Risk Management Securing the Enterprise.

Once connected to the internet, an individual or organization undertakes a degree of risk from computer viruses, malicious Java or Active-X, and more. Tools that perform active content monitoring examine material entering a computer/network for potentially damaging content, cross-referencing what they scan with continuously updated definition libraries. The impacts of allowing malicious content to enter a network unchallenged can vary from suffering mild annoyances to extended network downtime and loss of stored material.

Some Of The Tools

WP SuperScout Email Filter – SurfControl, Inc.

- WP SuperScout Web Filter SurfControl, Inc.
- ◆ v-Go Single Sign-On Passlogix, Inc. WebShield for Nokia Appliance – Nokia
- ◆ NetSecure Mail NetSecure Software
- ConsoleServer 3200 Lightwave Communication
- Pelican SafeTnet Pelican Security
- Sendmail Secure Switch Sendmail, Inc. Trend InterScan VirusWall – Trend Micro

rusion Detection – Host Based

A host-based intrusion detection system is software that monitors a system or application' log files. It responds with an alarm or a countermeasure wher a user attempts to gain access to unauthorized data, files or services.

Some Of The Tools

- WP VigilEnt Security Agents for W2K, NT, UNIX and iSeries/AS400 - PentaSafe, Inc.
- MP ActiveGuard Solutionary, Inc.
- ManTrap Recourse Technologies, Inc.
- Tripwire for Servers Tripwire, Inc. XYGATE Merged Audit – XYPRO Technology
- NFR (HIP) Host Intrusion Protection NFR Security
- **WP** Security Manager NetIQ Corporation
- **WP** Entercept Entercept Security Technologies CyberWallPLUS – Network-1 Security Solutions
- ◆ Intruder Alert Symantec
- Harvester farm9.com
- RealSecure ISS
- Centrax CyberSafe Corporation
- PReCis Insession Technologies

3 Firewalls

A firewall is a system or group of systems that enforces an access control policy between two networks.

Some Of The Tools

- WP CyberGatekeeper VPN Policy Enforcer
- InfoExpress, Inc. WP CyberArmor - Enterprise Personal Firewall
- InfoExpress, Inc.
- SuperScout for Check Point Firewall-1 -SurfControl, Inc.
- SuperScout for Microsoft ISA Server -SurfControl, Inc.
- **WP** BlackICE Defender Network ICE Corp.
- VPN-1 SecureServer Check Point Software
- **WP** FireWall-1 Gateway Check Point Software
- **WP** PGP Gauntlet Firewall PGP Security • Raptor Firewall with Power VPN – Symantec
- Personal Ravlin II RedCreek Communications
- CyberWallPLUS Network-1 Security Solutions
- Nokia Firewall/VPN Appliance Nokia Norman Personal Firewall – Norman Data
- Defense Systems
- ZoneAlarm Zone Labs
- Tiny Personal Firewall Tiny Software
- Cisco Secure Pix Firewall Cisco Systems • Praesidium eFirewall – Hewlett Packard
- WatchGuard LiveSecurity System
- WatchGuard Technologies • SunScreen – Sun Microsystems
- Sidewinder Secure Computing
- Lucent Managed Firewall Lucent Technologies

To order your free white papers and get more information www.sans.org/tools.htm

Active Content Monitoring / Filtering 4 Intrusion Detection – Network Based 8 Security Appliances

A network-based intrusion detection system monitors network traffic and responds with an alarm when it identifies a traffic pattern that it deems to be either a scanning attempt or a denial of service or other attack. It is quite useful in demonstrating that "bad guys" are actually trying to get into your computers.

Some Of The Tools

- MP ActiveGuard Solutionary, Inc. ManHunt – Recourse Technologies, Inc.
- **WP** NFR (NID) Network Intrusion Detection - NFR Security
- BlackICE Sentry Network ICE Corp.
- **WP** Check Point RealSecure Check Point Software snort – Marty Roesch
- NetProwler Symantec
- RealSecure ISS
- SecureNet Pro Intrusion.com
- Harvester farm9.com RealSecure for Nokia – Nokia
- Dragon IDS Enterasys Networks
- Anzen Flight Jacket for NFR Anzen Computing
- Centrax CyberSafe Corporation
- Cisco Secure Intrusion Detection System - Cisco Systems
- Shadow The SANS Institute
- OpenView Node Sentry Hewlett Packard

uthorization

Authentication answers the question of "Who are you?" whereas Authorization addresses the question of "Are you allowed to do that?" Policybased authorization servers allow applications, usually web servers. an ability to centralize authentication and authorization tasks. A Security Manager defines authentication methods (e.g. passwords) users and access controls. Each time a user wishes to access a resource the application queries the authorization server, which refers to the policies and rules to answer the query.

Some Of The Suppliers

- WP XYGATE Encrypted FTP XYPRO Technology
- WP XYGATE Access Control XYPRO Technolog WP MultiSecure Web/Guard – Ubizen, Inc.
- **WP** VACMAN Enterprise VASCO
- Elara Suite Transindigo
- GetAccess enCommerce
- Authentor Sentry Systems
- ClearTrust SecureControl Securant Technologies Conclave / ReD 1-Policy – RedCreek Communications
- SecureWay Policy Director Tivoli DomainGuard – Hewlett Packard

6 Air Gap Technology

These hardware/software systems enable realtime data transfer between the Internet and back end systems, without opening holes in the firewall. Often Air Gap solutions enforce a physical disconnection between the production network and the outside world. They terminate all networking protocols, restricting access to application-layer data only, and perform application-specific content inspection behind the Air Gap.

Some Of The Tools

- e-Gap Whale Communications Secure Directory File Transfer System
- Owl Computing
- ◆ 2-in-1-PC Voltaire Advanced Data Security ◆ Stop-It – RVT Technologies
- AirGap Spearhead Technologies
- SecureSwitch Market Central

Network Authentication

WP VACMAN Enterprise – VASCO

• Syntax Enterprise Services – Syntax

TrustBroker – CyberSafe Corporation

Cisco Secure Access Control Server – Cisco Systems

Defender – Symantee

These tools take several approaches to improving the ability of you systems to differentiate between people who should and should not have access. Some Of The Tools

WP XYGATE Access Control – XYPRO Technology

5th EDITION SUMMER 2001

These hardware/software combinations offer firewall and, sometimes, other services such as network load management, in a single purpose offering. Because they have very limited operating system functions, they are generally easier to manage, cheaper, and less subject to common hacker attacks than firewalls installed on general purpose UNIX or Windows NT computers.

Some Of The Tools

- WP NFR (SLR) Secure Log Repository NFR Security **WP** PGP Gauntlet e-ppliances – PGP Security
- Dragon Appliance Enterasys Networks Ravlin VPN Gateways – RedCreek Communications
- SecureCom PDS Intrusion.com
- VelociRaptor Symantec
- Resilience Continuous Availability Platform - Resilience
- SecureCom 8001 Intrusion.com
- Nokia Firewall/VPN Appliance Nokia
- Radguard Radguard • WebShield for Nokia Appliance – Nokia

Security Services: Penetration Testin

Consulting organizations simulate real-world hacking and social engineering attacks on an enterprise's network and systems to determine where weaknesses lie, and offer advice on how those weaknesses may be addressed in order to beef up security. Most use network-based vulnerability scanning tools listed elsewhere on

Some Of The Tools

- MP ActiveGuard Solutionary, Inc.
- Penetration Testing Network Security Corp.
- WP Web Application Testing Network Security Corp.
- **WP** Ubizen Professional Services Ubizen, Inc.
- CONSUL/Consultancy CONSUL Risk Management
- **WP** Foundstone Professional Services Foundstone
- Penetration Testing Services - Collins Consulting Group
- ◆ Thresher2 farm9.com
- Cisco Secure Consulting Services Cisco Systems
- Deloitte & Touche
- Ernst & Young
- KMPG Peat Marwick
- Lucent NetCare
- Tiger Testing ◆ IBM Recovery Systems

10 Authentication

Authentication is the process of determining whether someone or something is who or what it is declared to be. The most common form of authentication is the use of logon passwords, the weakness of which is that passwords can often be forgotten, stolen or accidentally revealed. The tokens in this category offer more stringent forms of authentication so that users need to both have something (the token) and know something (the PIN or password) to gain access.

Some Of The Tools

- **WP** XYGATE Key Management XYPRO Technology
- **WP** Digipass VASCO
- **WP** PGP E-Business Server PGP Security
- VACMAN RADIUS Middleware VASCO • Penetration Testing Services
- Collins Consulting Group
- Thresher2 farm9.com Cisco Secure Consulting Services – Cisco System
- Deloitte & Touche
- Ernst & Young
- KMPG Peat Marwick
- Lucent NetCare
- Tiger Testing
- IBM Recovery Systems

Certificate Authority

A CA (Certificate Authority) is an organization that issues and manages security credentials and public keys for message encryption and decryption. This is an essential part of a public key infrastructure (PKI) because it manages the process of issuing and verifying the certificates used to grant people and systems access to other systems. These certificates include keys which help to strengthen

authentication, privacy and non-repudiation.

- Some Of The Tools
- VeriSign VeriSign
- Norman Security Suite Norman Data Defense Systems
- Mobile Trust Certicom Corp.
- RSA Keon Certificate Server RSA Security

File & Session Encryption

Encryption is a process through which data is transferred into a form whereby it cannot easily be intercepted and understood by unauthorized persons Sophisticated computer algorithms are used to encryption the files, then decrypt them when they are needed.

Some Of The Tools

- **WP** XYGATE Secure Client XYPRO Technology
- XYGATE File Encryption XYPRO Technology
- **WP** Stonegate Stonesoft
- MP PGP Corporate Desktop PGP Security PrivateArk Network Vault – Cyber-Ark Software
- f-Secure Filecrypto Data Fellows
- Everlink Suite Anyware Technology
- Norman Security Suite Norman Data
- Defense Systems • Security Builder – Certicom Corp.
- ◆ Safelan G.T.G.I.

Some Of The Tools

ecurity Alert Consensus SANS Information Security Reading Room

ulnerability Scanne Network-Based

FILTERING ROUTER

Where do you get world-class education on network security and intrusion detection?

New England SANS

September 5 -12, 2001

SANS Scandinavia

September 23-28, 2001

Stockholm, Sweden

Boston, Mass.

Secure Web Servers

San Diego, CA

Chicago, Illinois

October 15-22, 2001

Great Lakes SANS

November, 5-10, 2001

http://www.sans.org/infosecFAQ/index.htm

Ottawa, Canada

August, 8-18, 2001

St. Johns SANS

Jacksonville, FL

August 20-25, 2001

B VPNs & Cryptographic Communications **15** Single Sign-On

A VPN or Virtual Private Network allows secure communications over the public internet. It saves money in organizations with large mobile workforces or many satellite offices reducing the need to use expensive private telephone networks.

Some Of The Tools

VTCP/Secure Remote VPN/Extranet Solution -InfoExpress, Inc. **WP** Stonegate – Stonesoft

- VPN-1 Check Point Software
- VPN-1 Secure Client Check Point Software • f-Secure VPN+ - Data Fellows
- SmartGate VPN V-One
- Nokia Firewall/VPN Appliance Nokia
- Ravlin VPN Gateways RedCreek Communications
- Raptor Firewall with Power VPN Symantec
- PPTP-RAS Microsoft
- Cisco Secure Integrated VPN Cisco Systems
- Defensor CyberSafe Corporation

4 Secure Web Servers

These tools offer web services in environments th have been engineered to minimize the number of security holes.

Some Of The Tools

- VigilEnt Security Agents for Web Servers PentaSafe, Inc. Tripwire for Web Pages – Tripwire, Inc.
- MultiSecure Web/Guard Ubizen, Inc.
- **WP** StoneBeat WebCluster Stonesoft
- **WP** Stonegate Stonesoft
- VACMAN Enterprise VASCO
- Security Manager NetIQ Corporation **WP** Entercept – Entercept Security Technologies
- SecureStack SecureWave
- NetSecure Web NetSecure Software
- Webthority Symantec CyberWallPLUS – Network-1 Security Solutions

EXTERNAL SERVICES

Certificate Authority/PKI

Penetration Testing

Air Gap Technology

Active Content Monitoring/Filtering

Enterprise Security Policy Implementation Real-Time Security Awareness/Incident Response

Policy Development

Vancouver, Canada

Washington, DC

November 15-20, 2001

November 27-December 3, 2001

Security Appliances

DNS

Email Server

Network Security 2001 North Pacific SANS

Managed Security Services

These software packages allow users to get access to multiple computers and applications without learning many different passwords. Single sign-on tools generally do not change the underlying applications, but hide their differences through a layer of software.

Some Of The Tools

MultiSecure Web/Guard – Ubizen, Inc. VACMAN Enterprise – VASCO

TrustBroker – CyberSafe Corporation

v-Go Single Sign-On – Passlogix, Inc.

Veb Application Security

coming from the internet, such as stealing

Web application security is the protection of your

web application and its resources from threats

company assets, falsifying buy/sell transactions,

getting private customer data and defacing the

site. This is done by detecting and/or preventing

the hacking techniques applicable to this domain,

i.e. those which can be performed in the presence

VigilEnt Security Agents for BEA WebLogic -

Tripwire for Web Pages – Tripwire, Inc.

MultiSecure Web/Guard – Ubizen, Inc.

Security Manager – NetlQ Corporation

User Authority – Check Point Software

WP Foundstone Professional Services – Foundstone

WP Entercept – Entercept Security Technologies

Host Based IDS

Authorization

)://www.sans.

Network Authentication

Network Based IDS

SANS Cyber Defense Initiative - West Coast

San Franscisco

SANS Cyber Defense Initiative - East Coast

December 16-21, 2001

WP VACMAN Enterprise – VASCO

• Appshield – Sanctum, Inc.

AppScan – Sanctum, Inc

d corporate licenses are available at www.sansstore.org.

SANS Consensus Research Documents

CONTROL-SA – BMC Software

Norman Access Control – Norman Data

Secure Single Sign-On – Systor Security Solutions

- Focal Point Okiok Data
- Global Sign-On IBM ReD 1-Access – RedCreek Communications

Defense Systems

of firewalls and encryption.

PentaSafe, Inc.

Some Of The Tools

Io order your free white papers and get more information

MP ActiveGuard – Solutionary, Inc.

Some Of The Tools

Description: Internet Security – BindView Corp. **WP** Security Analyzer – NetIQ Corporation

17 Vulnerability Scanners: Network Bas

Software that simulates the behavior of attackers to

learn which of as many as 600 possible weaknesses

WP CyberCop Scanner – PGP Security

are present on the system being attacked.

- ◆ SAINT World Wide Digital Security, Inc.
- Nmap Fyodor ◆ SATAN – Wietsa Venema & Dan Farmer
- ◆ Internet Scanner ISS
- NetRecon Symantec
- Thresher farm9.com
- NetSonar Cisco Systems Nessus – Renaud Deraison & Jordan Hrycaj

Inerability Scanners – Host Base

These tools check the settings on our systems to determine whether they are consistent with corporate security policies. They are often used by auditors.

Some Of The Tools

- WP VigilEnt Security Agents for Windows 2000/NT, UNIX and AS/400 (iSeries) – PentaSafe, Inc.
- WP ActiveGuard Solutionary, Inc. **WP** by-Control for Windows 2000 & Active Directory, Novell NetWare, NDS/eDirectory, UNIX and OS/400 – BindView Corp.
- WP Security Analyzer NetIQ Corporation
- CONSUL/zAudit CONSUL Risk Management
- ♦ COPS Dan Farmer Security Configuration Manager – Microsoft ◆ System Scanner – ISS
- SecurityAnalyst Intrusion.com
- Database Scanner ISS

al-Time Security Awareness / ncident kesdons

RTSA allows the security manager to see what is appening across the enterprise among multiple vendor security products and sources in near realtime from a central console. RTSA helps reduce the number of personnel whose time must be devoted to monitoring multiple security products and sources.

Some Of The Tools

- VigilEnt Security Manager PentaSafe, Inc.
- **WP** ActiveGuard Solutionary, Inc. WP Incident Response – Network Security Corp.
- **WP** NetForensics netForensics.com wp by-Control Risk Management Suite
- BindView Corp.
- **WP** Tripwire for Web Pages Tripwire, Inc.
- WP SecurityWatch.com Ubizen, Inc. WP Security Manager – NetlQ Corporation
- CONSUL/eAudit (CeA) CONSUL Risk Management **WP** Foundstone Professional Services – Foundstone
- SCORPIAN Security Automation, Inc.
- ◆ ISS Emergency Response Services ISS
- CONTROL-SA BMC Software
- Open e-Security Platform e-Security, Inc.

20 Enterprise Security Policy Implementation

EPSI enables security managers to automate each step of security policy management from a central console including creating, editing, approving, publishing, distribution, education, compliance, reporting and maintenance. These tools enforce awareness, assess employee understanding, track incidents and measure compliance, which helps organizations improve management of IT risks without overburdening limited staff.

Some Of The Tools

- VigilEnt Policy Center PentaSafe, Inc.
- Tripwire Manager Tripwire, Inc.
- MultiSecure Web/Guard Ubizen, Inc. ePolicy Orchestrator – PGP Security
- Living Policy Intellitactics, Inc.

2 Enterprise Security Administration

Tools providing enterprise-wide security administration apply a given security policy across and entire organization, ensuring all users of that enterprises network will be subjected to the same rights and restrictions. These systems are especially valuable in grating new users access to all appropriate systems and, more importantly, removing users from all systems if they are terminated.

Some Of The Tools

- VigilEnt Security Manager PentaSafe, Inc.
- **CONSUL/eAudit (CeA) CONSUL Risk Management**
- CONSUL/zAudit CONSUL Risk Management **WP** CyberGatekeeper – VPN Policy Enforcer
- InfoExpress, Inc.

WP by-Control Risk Management Suite

- BindView Corp. WP NetForensics – netForensics.com
- **WP** Stonegate Stonesoft
- WP ICEcap Manager Network ICE Corp.
- WP VACMAN Enterprise VASCO
- File & Storage Administrator NetlQ Corporation **WP** Directory & Resource Administrator
- NetlQ Corporation Trend Virus Control System – Trend Micro
- ◆ SAFEsuite Decisions ISS
- Enterprise Security Manager Symantec
- RedCreek e-Director RedCreek Communications
- Symark PowerBroker Symark Software

Managed Security Services

Vendors providing managed security services assume a percentage of the security administration tasks for an enterprises' network, allowing administrators to incentrate on other job responsibilities.

E Some Of The Tools

- ActiveGuard Solutionary, Inc. Managed Firewall – Network Security Corp. Managed IDS – Network Security Corp.
- OnlineGuardian Ubizen, Inc.
- **WP** Provider-1 Check Point Software
- **WP** Sitemanager-1 Check Point Software
- **WP** FoundScan Foundstone
- **WP** PGP Firewall MSP PGP Security MP CONSUL/Managed Security Monitoring

1,	- CONSUL Risk Management		
٠	Vigilinx	•	Counte
٠	OneSecure	•	lgnyte
٠	Riptech, Inc.	•	X0

- SANS Institute Guardent TruSecure Veritect DefendNet Securify
- SecureWorks

ecurity Services: Policy Developmen

Consulting organizations that have worked with many organizations have templates with which they can quickly establish for all aspects of computer security from acceptable use to email to extranets to PKI.

Some Of The Tools

- **MP** Information Security Policies Made Easy:
- XYPRO Services XYPRO Technology
- Security Policy Review Network Security Corp.
- Foundstone Professional Services Foundstone CONSUL/Managed Security Monitoring
- CONSUL Risk Management
- CONSUL/Consultancy CONSUL Risk Management Accenture
- PricewaterhouseCoopers • Ernst & Young

Trusted Operating Systems

Because all other security mechanisms rely on the operating system, they can be disabled or circumvented by a successful attack on the o/s. Trusted o/s technology provides the only mechanism to protect the o/s itself from successful attack.

Some Of The Tools

- PrivateArk Network Vault Cyber-Ark Software SecureEXE – SecureWave
- Nokia IPSO Nokia
- Pitbull Argus Systems Group • Virtual Vault – Hewlett Packard

Middleware. Foundstone Hands-On Incident Response for

Windows. **PGP Security** Finding Your Way Through the VPN Maze: Making Sense of the Emerging VPN Market.

Entercept Security Technologies The Future of Web Server Security.

- Reference Library PentaSafe, Inc.
- WP ActiveGuard Solutionary, Inc.
- Security Policy Development
- Network Security Corp.