

Duo at BU

Our two-factor authentication plan...

Tom Grundig - Information Security, Boston University

- Information Security Operations Manager
- SAP Security & GRC Lead
- Former Asst. Dir of Internal Audit
- Duo Project
 - A little of this, a little of that...

Where we left of last...

- We got phished. Bad.
- People were tricked by a believable e-mail message into giving their passwords to the bad guys
- Spear-phishers and their tactics
 - Message crafted for BU
 - Sent to a small number of selected people
 - Strike on weekends & holidays, when you are less protected
- Goals
 - To collect information that will let them steal money:
 - Passwords, social security numbers, bank account or credit card numbers

Response – Short-term

- Creation of a notification tool that to alert users when you're their direct deposit account or home address is changed
- Requiring you to enter the existing bank account be entered before it can be changed
- Revamp Spam Assassin Code
- Extended Validate Certificates

Before you can change your bank routing information, confirm your existing account number

Confirm

Response – Long-term - Goals

- Address problem, not the symptom
 - Problem – Compromised credentials
 - The only real defense is to use something more than just knowledge
- Integrate with current authentication plans
- Modern and flexible option
- Rapid deployment
- Easy to administer and support
- Affordable
- Need a 'Big Win'

Response – Long-term - Challenges

- Social/Political
 - Unions, Faculty, Past History
- Technical
- Short Timeframe
 - Needed to act while issue was fresh
- Potential Costs
- Can't be seen as a 'Road block'

Two-Factor Authentication ...for everyone

Two-factor authentication keeps logins secure.

Frustrate the bad guys, not your users.

Duo Security – why it works for us

- Strategic & Affordable
 - From InCommon/Internet2
 - Integrates with our strategic weblogin replacement
- Simple and flexible
 - No tokens required
 - Rapid initial setup
 - Single-button confirmation when using the app
 - Also supports text message, phone calls, tokens and other approaches

- Can remember a device for 30 days (single-user systems only)
 - Only need to do your two-factor confirmation once a month
- Work anywhere in the world
- Can work with no connection

The Plan...

OVERKILL (in a good way)

Nothing succeeds like excess.

The Plan (seriously this time)

- Scope & Timeline
 - Analysis & Stakeholder Support
 - Team
 - Build & Test
 - Communication
 - Roll-Out
 - Support
-

Scope & Timeline

- **Who** - All BU Employees
 - Staff, Faculty, Student Employees
- **What** - Protect SAP initially
 - Integrate with Shibboleth Login
- **When** – Starting June 2014
 - PoC needed within days
 - Technical completion – approx 1 month
 - Phased Roll-Out

Analysis and Stakeholder Support

- Analysis – Technical as well as Social/Political
- Support from the highest levels
 - President
 - Sr. VP for Financial Affairs
 - VP of Information Services & Technology
 - Exec Dir. of Information Security
- Reviewed with Council of Deans as well as Key Business Units

The Team

- Internal Experts in various areas
 - Project Management
 - Architecture and Engineering
 - Identity & Access Management
 - Process and Operations
 - Business Area Input & Audit
 - Quality Assurance
 - Documentation and Training
 - Communication
 - Service Desk

Build & Test

■ Infrastructure Layout

- F5 load balancer in front of 3 Centos 5 VM instances with short-term source IP affinity to ensure that entire IdP transaction occurs on same instance.
- Each instance has 2 vCPUs and 4G of memory and standard disk allocation (64G).
- Kerberos passwords are validated using our campus MIT Kerberos 5 servers while attribute resolution uses OpenLDAP servers with a copy of our campus database.

■ Software Stack

- Oracle Java 1.6
- Tomcat 7.0.21
- Shibboleth IdP 2.3.3
- Duo integration is out of the box using the instructions at:
<https://www.duosecurity.com/docs/shibboleth>
- Only Boston University change was our branded login page.

■ Cloud Service Considerations

- Fail closed
- Back up users
- Features Changes

Communication

- Started with a letter from 'The Top'...
 - Follow-Up memos from IS&T
- Focus Groups & Road Shows
- Step by Step documentation
- Training Videos
- Duo @ BU website – bu.edu/tech/duo
 - Docs, videos, faqs, banners
- Targeted emails to enrolled groups

Roll-Out

- June – Pilot - All of IS&T, SAP Support Team and Users with access to regulated data
- July – Open Opt In Period
- September- Staff
- October- Faculty
- November– Student Employees
- ...mandatory for any/all users who access SAP

Support

- 70 Duo Administrators (!!!)
 - Information Security
 - Service Desk
 - Desktop Support
 - IT Partners

The background is a solid dark blue. Overlaid on this are several sets of thin, white, wavy lines that create a sense of motion and depth. These lines form a large, abstract shape that resembles a stylized 'S' or a series of overlapping waves, starting from the left and curving towards the right. The lines are closely spaced in some areas and more spread out in others, creating a mesh-like effect in the center.

So...How's it going?

Statistics so far...

- Pilot - 487users
 - 46 tickets in first month (pilot)
- Opt In (7/7-today) - **941 have opted in** (*360 on first day*)
 - Staff 58%
 - Faculty 28%
 - Student 14%
 - 77 tickets
- 1428 devices
 - 729 iOS
 - 291 Android
 - 20 Windows Phone
 - 9 BlackBerry
 - **244 Landline**
 - **135 Other**

What's Next

- Duo to replace all current 2nd Factor tools
 - NC-Pass (Mainframe)
 - Defender (Quest Terminal Services)
- Duo's potential for new services
 - Win RDP, VMWare, Cisco, RADIUS...

Questions?

buinfosec@bu.edu

www.bu.edu/infosec