
DATA INTEGRITY

Identifying and Protecting Assets Against Ransomware and Other Destructive Events

Tim McBride

National Cybersecurity Center of Excellence

National Institute of Standards and Technology

Michael Ekstrom

Lauren Lusty

Julian Sexton

Anne Townsend

The MITRE Corporation

DRAFT

November 2017

di-nccoe@nist.gov

The National Cybersecurity Center of Excellence (NCCoE), a part of the National Institute of Standards and Technology (NIST), is a collaborative hub where industry organizations, government agencies, and academic institutions work together to address businesses' most pressing cybersecurity challenges. Through this collaboration, the NCCoE develops modular, easily adaptable example cybersecurity solutions demonstrating how to apply standards and best practices using commercially available technology. To learn more about the NCCoE, visit <http://nccoe.nist.gov>. To learn more about NIST, visit <http://www.nist.gov>.

This document describes a problem that is relevant to many industry sectors. NCCoE cybersecurity experts will address this challenge through collaboration with a community of interest, including vendors of cybersecurity solutions. The resulting reference design will detail an approach that can be incorporated across multiple sectors.

ABSTRACT

Ransomware, destructive malware, insider threats, and even honest user mistakes present ongoing threats to organizations. Organizations' data, such as database records, system files, configurations, user files, applications, and customer data, are all potential targets of data corruption, modification, and destruction. Formulating a defense against these threats requires two things: a thorough knowledge of the assets within the enterprise, and the protection of these assets against the threat of data corruption and destruction. The NCCoE, in collaboration with members of the business community and vendors of cybersecurity solutions, will build an example solution to address these data integrity challenges.

Multiple systems need to work together to identify and protect an organization's assets against the threat of corruption, modification, and destruction. This project explores methods to effectively identify assets (devices, data, and applications) that may become targets of data integrity attacks, as well as the vulnerabilities in the organization's system that facilitate these attacks. It also explores methods to protect these assets against data integrity attacks through the use of backups, secure storage, integrity checking mechanisms, audit logs, vulnerability management, maintenance, and other potential solutions.

KEYWORDS

Data integrity, malware, ransomware, attack vector, malicious actor, data protection, asset awareness

DISCLAIMER

Certain commercial entities, equipment, products, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor is it intended to imply that the entities, equipment, products, or materials are necessarily the best available for the purpose.

COMMENTS ON NCCoE DOCUMENTS

Organizations are encouraged to review all draft publications during public comment periods and provide feedback. All publications from NIST's National Cybersecurity Center of Excellence are available at <http://nccoe.nist.gov>.

Comments on this publication may be submitted to: di-nccoe@nist.gov

Public comment period: November 28, 2017 to December 12, 2017

TABLE OF CONTENTS

1	Executive Summary.....	4
	Purpose	4
	Scope	4
	Assumptions/Challenges	4
	Identifying Vulnerabilities	4
	Protecting Against Insider Threats.....	5
	Background	5
2	Scenarios	6
	Scenario 1: Ransomware	6
	Scenario 2: Data Destruction Malware.....	8
	Scenario 3: Virtual Machine Data Loss	9
	Scenario 4: Server Permissions Change	10
	Scenario 5: Database Metadata Change.....	12
3	High-Level Architecture	14
	Component List	14
	Desired Requirements.....	14
4	Relevant Standards and Guidance.....	15
5	Security Control Map	15

1 EXECUTIVE SUMMARY

Purpose

To develop a successful defense against data integrity attacks, crucial steps must be taken before an attack ever takes place. Assets must be inventoried; backups must be made; audit procedures must be in place; asset integrity information must be recorded; and potential attack vectors must be identified and mitigated. With the exception of zero-day exploits and malicious privileged insiders, many data integrity attacks are preventable.

The project described in this document could help organizations identify and protect their assets from data integrity attacks. NCCoE projects include an architectural description and a reference design—an example solution—that addresses a technical challenge. Reference designs integrate commercial and open source products to demonstrate an implementation of standards and best practices. This project will result in a publicly available NIST Cybersecurity Practice Guide that documents a detailed implementation guide of the practical steps needed to implement a cybersecurity reference design that addresses this challenge.

Scope

This project will answer specific questions pertaining to identifying and protecting assets from data integrity attacks:

- What systems, users, applications, data sources, and other entities are on the network?
- What attack vectors are present?
- What protection is available for data prior to an attempted attack on data integrity?
- What processes can be implemented prior to an attack to ease detection, mitigation, and recovery later on?

This project will address:

- 1) An inventory solution to allow for the identification of systems, applications, data sources, users, and other relevant entities that may be targets or facilitators of data integrity attacks.
- 2) A file integrity solution to baseline these assets prior to an attack.
- 3) A backup solution to pre-emptively protect assets against attack.
- 4) A secure storage solution to pre-emptively protect assets (and backups) against attack.
- 5) An audit log solution to collect activity during normal operations for later comparison with activity during an attack.
- 6) A vulnerability management solution to identify and analyze vulnerabilities prior to an attack.
- 7) A maintenance solution to manage software versioning and patch distribution.

Assumptions/Challenges

Identifying Vulnerabilities

Because of the constant development and patching of existing systems and applications, vulnerability identification systems are constantly updating their databases to provide the best possible security for the systems they are analyzing. But often, vulnerabilities are not discovered in existing systems and applications until *after* they have been exploited. These types of attacks, zero-day exploits, rely on undetected vulnerabilities. A solution that aims to protect systems

through the analysis of known vulnerabilities will inherently be vulnerable to zero-day attacks. Some applications exist to detect zero-day vulnerabilities, but they are largely experimental, and often rely on analyzing the source code of the application. This technique makes them useful for application developers but not as useful for organizations hoping to protect their operational systems.

Protecting Against Insider Threats

Insider threats that cause data integrity events, whether accidentally or intentionally, are difficult to prevent. Pre-emptive measures can be taken to ensure that the impact of a malicious insider is recorded, and this guide will demonstrate those measures through audit logs and file integrity mechanisms. Secure storage and backups serve as an extra defense against insider threats. Access controls, which are the primary mechanism for preventing insider threats, are out of the scope of this project, which will focus on data, not users. Projects at the NCCoE that focus on access controls include *SP 1800-2: Identity and Access Management*, *SP 1800-3: Attribute Based Access Controls*, and *SP 1800-9: Access Rights Management*, as well as other upcoming projects.

Background

In May 2017, the WannaCry ransomware infected more than 200,000 systems worldwide, causing widespread data loss. The ransomware exploited a vulnerability for which a patch was publicly released two months earlier. The Petya ransomware, which was discovered in 2016, used infected email attachments as an attack vector, and attempted to encrypt both the user's files and the Master Boot Record (MBR). Solutions exist to scan email attachments, and proper maintenance and vulnerability management would have prevented the execution of this malware as soon as the exploit used was discovered. Furthermore, solutions exist to protect MBRs from modification, which could have mitigated the damage done by the Petya ransomware. In June 2017, Petya came back, and began using the *same* exploit that the WannaCry ransomware used, attacking servers worldwide, but having the most impact in Ukraine and Russia. Solutions exist that provide asset awareness and vulnerability management to prevent these types of attacks.

This project is a follow-on project to the first Data Integrity project, "Data Integrity: Recovering from Ransomware and Other Destructive Events." That project began by working with organizations across the set of critical infrastructure industries, including information sharing and analysis centers (ISACs). This collaboration identified the need for a data integrity solution.

The NCCoE held a workshop to identify key issues that affect consumer data protection, encapsulated in NISTIR 8050. NISTIR 8050 identified data integrity (among other items) as a key cybersecurity issue that needs to be addressed. The need arises from the recognition that malicious actors are devising methods of corrupting data within organizations. The data corruption includes data modification as well as data destruction. In addition, the NCCoE met with representatives of the financial sector ISAC (FS-ISAC) for guidance, and worked with the FS-ISAC Destructive Malware Data Integrity Task Force.

As the first project matured, additional topics arose that stepped out of the recover phase of a data integrity attack, and aligned better with either identify, protect, detect, or respond functions of the Cybersecurity Framework (CSF). Thus, the evolution of the next two data integrity projects began. These projects have been broken into Identify and Protect and Detect

and Respond. The grouping was created due to the life cycle of a data integrity attack. In the stages prior to the attack, organizations must be able to identify their infrastructure and develop a protection capability. During a data integrity attack, organizations must be able to detect the occurrence and respond in accordance with their response plan. After an attack, organizations must be able to recover. The data integrity projects have been developed in accordance with this methodology.

2 SCENARIOS

The example scenarios below illustrate some of the challenges this project will address. The relevant functions and categories from the NIST Framework for Improving Critical Infrastructure Cybersecurity (referred to as the Cybersecurity Framework or CSF) that can be employed to mitigate the events throughout the attack are listed below. The specific NIST CSF subcategories are listed in parentheses in each table.

Scenario 1: Ransomware

For financial gain, an organized crime group has set up a seemingly legitimate domain with destructive malware disguised as a legitimate virus-scanning program. Once installed, it encrypts the organization's file system and demands a ransom payment to decrypt the files. Left unmitigated, the malware on one system is designed to move laterally within the network to other client and server systems within an organization's network, encrypting those systems and demanding ransom in exchange for their files.

The project addresses Identify and Protect CSF categories.

- Before ransomware is downloaded from a phishing site
 - Identify:
 - Inventory of systems (ID.AM-1, ID.AM-2)
 - Identification of vulnerabilities (ID.RA-1, ID.RA-2, ID.RA-5, DE.CM-8)
 - Protect:
 - Network vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Host vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Create backups (PR.IP-4, PR.DS-1).
 - Utilize secure storage (PR.DS-1).
 - File system integrity information is baselined (PR.DS-6).
 - Logs of normal activity are captured (PR.PT-1).
 - Maintenance infrastructure for vulnerability mitigation is operational (PR.MA-2).

The project does not address these Detect, Respond, and Recover categories.

- User visits a phishing site.
 - Detect: Phishing site is identified as malicious (PR.DS-6, DE.AE-5, DE.CM-5, DE.DP-2, RS.CO-2).
 - Respond: Download is stopped (PR.DS-6, DE.AE-5, DE.CM-5, DE.DP-2, RS.CO-2).
 - Detect/Respond: Malware scans are performed to identify impact (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Respond: Phishing site is added to list of blocked sites (RS.RP-1, RS.MI-1, RS.MI-2).
- Ransomware is downloaded from the phishing site.
 - Detect: Ransomware executable is identified as malicious (DE.AE-5, DE.CM-4, DE.CM-7, DE.DP-2, RS.CO-2).
 - Detect/Respond: Ransomware executable is contained, sandboxed, and analyzed (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Respond: Ransomware executable is added to blacklist or blocked by whitelist, and security is notified of breach (RS.RP-1, RS.MI-1, RS.MI-2).
- Ransomware executes and attempts to move laterally and communicate with home server.
 - Detect: Ransomware communication is intercepted (DE.AE-1, DE.AE-5, DE.CM-1, DE.CM-7, DE.DP-2, RS.CO-2).
 - Respond: Network movement is analyzed and contained, and malware is removed from affected systems (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-4, RS.RP-1, RS.MI-1, RS.MI-2).

Scenario 2: Data Destruction Malware

An adversary wishing to impact organization's operations leaves several infected Universal Serial Bus (USB) drives in the parking lot of the building. When an unsuspecting employee plugs in the drive, it immediately modifies text files and deletes media files on the user's machine.

The project addresses Identify and Protect CSF categories.

- Before a USB containing destructive malware is inserted
 - Identify:
 - Inventory of systems (ID.AM-1, ID.AM-2)
 - Identification of vulnerabilities (ID.RA-1, ID.RA-2, ID.RA-5, DE.CM-8)
 - Protect:
 - Network vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Host vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Create backups (PR.IP-4, PR.DS-1).
 - Utilize secure storage (PR.DS-1).
 - File system integrity information is baselined (PR.DS-6).
 - Logs of normal activity are captured (PR.PT-1).
 - Maintenance infrastructure for vulnerability mitigation is operational (PR.MA-2).

The project does not address these Detect, Respond, and Recover categories.

- User inserts an infected USB drive.
 - Detect: USB is identified as malicious (DE.AE-5, DE.CM-4, DE.CM-7, DE.DP-2, RS.CO-2).
 - Respond: Autorun is halted (DE.AE-5, DE.CM-4, DE.CM-7, DE.DP-2, RS.CO-2).
- The USB drive attempts to execute the malware.
 - Detect/Respond: USB's executable is contained, sandboxed, and analyzed (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Respond: USB's executable is added to blacklist or blocked by whitelist, and security is notified of breach (RS.RP-1, RS.MI-1, RS.MI-2).
- Malware executes and attempts to modify the system's files.
 - Respond: Malware origin is identified and USB is removed (RS.RP-1, RS.MI-1, RS.MI-2).
 - Recover: Backups are used to remediate the damage (RC.RP-1).

Scenario 3: Virtual Machine Data Loss

A privileged user running automatic maintenance on the organization's virtual machines (VMs) accidentally deletes one of the VMs. The user does not immediately notice the accidental

deletion.

The project addresses Identify and Protect CSF categories.

- Before the accidental change happens
 - Identify:
 - Inventory of virtual machines (ID.AM-2)
 - Protect:
 - Create virtual machine backups (PR.IP-4, PR.DS-1).
 - Utilize secure storage (PR.DS-1).
 - Logs of normal virtual activity are captured (PR.PT-1).

The project does not address these Detect, Respond, and Recover categories.

- Maintenance script deletes a VM.
 - Detect: VM deletion is identified as abnormal (DE.AE-5, DE.CM-3, DE.CM-7, DE.DP-2, RS.CO-2).
 - Detect/Respond: Impact of VM deletion is analyzed (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Respond: Security team is notified about VM deletion (RS.RP-1, RS.MI-1, RS.MI-2).
 - Recover: Virtual Machine backups are used to remediate the damage (RC.RP-1).

Scenario 4: Server Permissions Change

An adversary wishing to gain access to an organization's operations launches a spear-phishing campaign against privileged individuals in the target organization, using an infected email attachment. When one of the users opens the attachment, the malware immediately begins creating back doors for the adversary to use at a later point.

The project addresses Identify and Protect CSF categories.

- Before the spear-phishing email is received
 - Identify:
 - Inventory of systems (ID.AM-1, ID.AM-2)
 - Inventory of account structure (ID.AM-2, ID.AM-3)
 - Identification of vulnerabilities (ID.RA-1, ID.RA-2, ID.RA-5, DE.CM-8)
 - Protect:
 - Network vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Host vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Create system state backups (PR.IP-4, PR.DS-1).
 - Utilize secure storage for these backups (PR.DS-1).
 - Logs of administrator activity are captured (PR.PT-1).

The project does not address these Detect, Respond, and Recover categories.

- User receives spear-phishing email.
 - Detect: Email is identified as a phishing email (PR.DS-6, DE.AE-5, DE.CM-5, DE.DP-2, RS.CO-2).
 - Detect/Respond: Malware scans are performed to identify impact (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Respond: Security team is notified about phishing attempt and email is automatically moved to spam across the enterprise (RS.RP-1, RS.MI-1, RS.MI-2).
- User downloads infected email attachment.
 - Detect: Attachment is identified as infected (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Detect/Respond: Attachment executable is contained, sandboxed, and analyzed (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Respond: Attachment is added to blacklist or blocked by whitelist, and security is notified of potential breach (RS.RP-1, RS.MI-1, RS.MI-2).
- User opens infected email attachment and malware executes.
 - Detect: Back door creation is logged and flagged as suspicious (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Detect: Network activity related to these back doors is intercepted (RS.RP-1, RS.MI-1, RS.MI-2).
 - Respond: Security is notified of suspicious activity and back doors are disabled (RS.RP-1, RS.MI-1, RS.MI-2).
 - Recover: System state backups are used to restore the account structure (RC.RP-1).

Scenario 5: Database Metadata Change

An insider seeking to disrupt an organization's operations for financial gain in the stock market makes changes to the database structure. These changes leave the applications relying on the affected database tables unable to function properly.

The project addresses Identify and Protect CSF categories.

- Before the insider makes changes to the database structure
 - Identify:
 - Inventory of database structure (ID.AM-2)
 - Inventory of systems relying on the database (ID.AM-1, ID.AM-2)
 - Identification of vulnerabilities (ID.RA-1, ID.RA-2, ID.RA-5, DE.CM-8)
 - Protect:
 - Network vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Host vulnerabilities are mitigated (PR.IP-12, RS.MI-3).
 - Create database backups (PR.IP-4, PR.DS-1).
 - Logs of queries are captured (PR.PT-1).
 - Database structure is baselined with integrity monitoring tool (PR.DS-6).

The project does not address these Detect, Respond, and Recover categories.

- Insider changes directory structure.
 - Detect/Respond: Structure changes to the database and the associated user are noticed and reported (DE.AE-5, DE.CM-3, DE.CM-7, DE.DP-2, RS.CO-2).
 - Detect/Respond: Errors in connecting to the database and other impacted systems are noticed and reported (DE.AE-2, DE.AE-3, DE.AE-4, RS.AN-1, RS.AN-2, RS.AN-3, RS.AN-4).
 - Respond: Security is notified of abnormal user activity (RS.RP-1, RS.MI-1, RS.MI-2).
 - Recover: Database backups are used to restore the database structure (RC.RP-1).

3 HIGH-LEVEL ARCHITECTURE

Component List

Data Integrity Solutions for this project include but are not limited to:

- secure storage
- file integrity checking mechanisms
- backup capability for databases, VMs, and file systems
- vulnerability management and identification software
- log collection software
- asset inventory software
- maintenance software (including software versioning and distribution technology)

Desired Requirements

To address the scenarios in Section 2, this project will use a selection of commercially available technologies to demonstrate security and functional characteristics of a data integrity solution designed to satisfy the Identify and Protect functions of the CSF. The solution shall:

- inventory assets both part of the enterprise and the solution itself
- be secure against integrity attacks against hosts
- be secure against integrity attacks that occur on the network
- support secure backups
- provide protected network and remote access
- provide audit capabilities

4 RELEVANT STANDARDS AND GUIDANCE

- Office of Management and Budget Circular Number A-130 – Managing Information as a Strategic Resource
https://www.whitehouse.gov/sites/default/files/omb/assets/OMB/circulars/a130/a130_revised.pdf
- NIST FIPS 140-2 – Security Requirements for Cryptographic Modules
<http://csrc.nist.gov/publications/fips/fips140-2/fips1402.pdf>
- NIST SP 800-37 Rev. 1 – Guide for Applying the Risk Management Framework to Federal Information Systems: A Security Lifecycle Approach
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-37r1.pdf>
- NIST SP 800-53 Rev. 4 – Security and Privacy Controls for Federal Information Systems and Organizations
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-53r4.pdf>
- NIST SP 800-57 Part 1 Revision 4 – Recommendation for Key Management: Part 1 – General
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-57pt1r4.pdf>
- NIST SP 800-61 Rev. 2 – Computer Security Incident Handling Guide
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-61r2.pdf>
- NIST SP 800-83 Rev. 1 – Guide to Malware Incident Prevention and Handling
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-83r1.pdf>
- NIST SP 800-150 – Guide to Cyber Threat Information Sharing
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-150.pdf>
- NIST SP 800-160 – Systems Security Engineering: An Integrated Approach to Building Trustworthy Resilient Systems
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-160.pdf>
- NIST SP 800-184 – Guide for Cybersecurity Event Recover for Federal Information and Information Systems
<http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-184.pdf>
- NIST Framework for Improving Critical Infrastructure Cybersecurity, Draft Version 1.1
<https://www.nist.gov/sites/default/files/documents/draft-cybersecurity-framework-v1.11.pdf>

5 SECURITY CONTROL MAP

This table maps the characteristics of the commercial products that the NCCoE will apply to this cybersecurity challenge to the applicable standards and best practices described in the Framework for Improving Critical Infrastructure Cybersecurity (CSF), and other NIST activities. This exercise is meant to demonstrate the real-world applicability of standards and best practices, but does not imply that products with these characteristics will meet your industry's requirements for regulatory approval or accreditation.

Table 1: Security Control Map

Requirement	NIST CSF Category	Informative References	Relevant Industry Standards
Inventory assets both part of the enterprise and the solution itself	ID.AM-1, ID.AM-2	CCS CSC 1, 2 COBIT 5 BAI09.01, BAI09.02, BAI09.05 ISA 62443-2-1:2009 4.2.3.4 ISA 62443-3-3:2013 SR 7.8 ISO/IEC 27001:2013 A.8.1.1, A.8.1.2 NIST SP 800-53 Rev. 4 CM-8	
Be secure against integrity attacks against hosts	ID.RA-1, ID.RA-2, ID.RA-5, DE.CM-8, PR.DS-1, PR.DS-6, PR.IP-1, PR.IP-3, PR.IP-5, PR.IP-9, PR.IP-10, PR.IP-12, PR.MA-1, PR.PT-2, RS.MI-3	CCS CSC 3, 4, 10, 17 COBIT 5 APO12.01, APO12.02, APO12.03, APO12.04, APO13.01, BAI01.06, BAI03.10, BAI06.01, BAI09.03, BAI10.01, BAI10.02, BAI10.03, BAI10.05, DSS01.04, DSS04.03, DSS05.02, DSS05.05 ISA 62443-2-1:2009 4.2.3, 4.2.3.1, 4.2.3.7, 4.2.3.9, 4.2.3.12, 4.3.2.5.3, 4.3.2.5.7, 4.3.3.3.1, 4.3.3.3.2, 4.3.3.3.3, 4.3.3.3.5, 4.3.3.3.6, 4.3.3.3.7, 4.3.4.3.2, 4.3.4.3.3, 4.3.4.5.1, 4.3.4.5.11 ISA 62443-3-3:2013 SR 2.3, SR 3.1, SR 3.3, SR 3.4, SR 3.8, SR 7.6 ISO/IEC 27001:2013 A.6.1.4, A.8.2.2, A.8.2.3, A.8.3.1, A.8.3.3, A.11.1.2, A.11.1.4, A.11.2.1, A.11.2.2, A.11.2.3, A.11.2.4, A.11.2.5, A.11.2.9, A.12.1.2, A.12.2.1, A.12.5.1, A.12.6.1, A.12.6.2, A.14.1.2, A.14.1.3, A.14.2.2, A.14.2.3, A.14.2.4, A.16.1.1, A.17.1.1, A.17.1.2, A.17.1.3, A.18.2.3, A.18.2.2 NIST SP 800-53 Rev. 4 CA-2, CA-7, CA-8, CM-2, CM-3, CM-4, CM-5, CM-6, CM-7, CM-9, CP-2, CP-4, IR-3, IR-8, MA-2, MA-3, MA-5, MP-2, MP-4, MP-5, MP-7, PM-14, PM-15, PM-16, RA-2, RA-3, RA-5, SA-5, SA-10, SA-11, SI-2, SI-4, SI-5, SI-7	PCI-DSS 5.1.1, 5.2, 6.1, 6.5, 11.5 HIPAA 164.312.c.1, 164.312.c.2
Be secure against integrity attacks that occur on the network	PR.AC-5, PR.DS-2, PR.IP-9, PR.IP-10, PR.MA-2, PR.PT-4	CCS CSC 7, 17 COBIT 5 APO01.06, APO13.01, DSS04.03, DSS05.02, DSS05.04, DSS06.06 ISA 62443-2-1:2009 4.3.2.5.3, 4.3.2.5.7, 4.3.3.4, 4.3.3.6.5,	PCI-DSS 4.1 HIPAA 164.312.e.1

		4.3.3.6.6, 4.3.3.6.7, 4.3.4.5.1, 4.3.4.5.11, 4.4.4.6.8 ISA 62443-3-3:2013 SR 3.1, SR 3.3, SR 3.8, SR 4.1, SR 4.2 ISO/IEC 27001:2013 A.8.2.3, A.11.2.4, A.13.1.1, A.13.1.3, A.13.2.1, A.14.1.2, A.14.1.3, A.15.1.1, A.15.2.1, A.16.1.1, A.17.1.1, A.17.1.2, A.17.1.3 NIST SP 800-53 Rev. 4 CP-2, CP-4, IR-3, IR-8, MA-4, PM-14, SC-8	
Support secure backups	PR.IP-4, PR.DS-1	CCS CSC 17 COBIT 5 APO07.03, APO13.01 ISA 62443-2-1:2009 4.3.2.4.2, 4.3.4.3.9 ISA 62443-3-3:2013 SR 3.4, SR 4.1, SR 7.3, SR 7.4 ISO/IEC 27001:2013 A.8.2.3, A.12.3.1, A.17.1.2, A.17.1.3, A.18.1.3 NIST SP 800-53 Rev. 4 CP-4, CP-6, CP-9, SC-28	HIPAA 164.308.a.7.ii.A
Provide protected network and remote access	PR.AC-1, PR.AC-3, PR.AC-4, PR.MA-2, PR.PT-3	CCS CSC 12, 15, 16 COBIT 5 APO13.01, DSS01.04, DSS05.02, DSS05.03, DSS05.04, DSS06.03 ISA 62443-2-1:2009 4.3.3.5.1, 4.3.3.5.2, 4.3.3.5.3, 4.3.3.5.4, 4.3.3.5.5, 4.3.3.5.6, 4.3.3.5.7, 4.3.3.5.8, 4.3.3.6.1, 4.3.3.6.2, 4.3.3.6.3, 4.3.3.6.4, 4.3.3.6.5, 4.3.3.6.6, 4.3.3.6.7, 4.3.3.6.8, 4.3.3.6.9, 4.3.3.7.1, 4.3.3.7.2, 4.3.3.7.3, 4.3.3.7.4, 4.4.4.6.8 ISA 62443-3-3:2013 SR 1.1, SR 1.2, SR 1.3, SR 1.4, SR 1.5, SR 1.6, SR 1.7, SR 1.8, SR 1.9, SR 1.10, SR 1.11, SR 1.12, SR 1.13, SR 2.1, SR 2.2, SR 2.3, SR 2.4, SR 2.5, SR 2.6, SR 2.7 ISO/IEC 27001:2013 A.6.1.2, A.6.2.2, A.9.1.2, A.9.2.1, A.9.2.2, A.9.2.3, A.9.2.4, A.9.3.1, A.9.4.1, A.9.4.2, A.9.4.3, A.9.4.4, A.11.2.4, A.13.1.1, A.13.2.1, A.15.1.1, A.15.2.1 NIST SP 800-53 Rev. 4 AC-2, AC-3, AC-5, AC-6, AC-16, AC-17, AC-19, AC-20, CM-7, IA Family, MA-4	PCI-DSS 7.1 HIPAA 164.308.a.3.ii.B, 164.312.a.1

Provide audit capabilities	PR.PT-1	CCS CSC 14 COBIT 5 APO11.04 ISA 62443-2-1:2009 4.3.3.3.9, 4.3.3.5.8, 4.3.4.4.7, 4.4.2.1, 4.4.2.2, 4.4.2.4 ISA 62443-3-3:2013 SR 2.8, SR 2.9, SR 2.10, SR 2.11, SR 2.12 ISO/IEC 27001:2013 A.12.4.1, A.12.4.2, A.12.4.3, A.12.4.4, A.12.7.1 ⑩ NIST SP 800-53 Rev. 4 AU Family	PCI-DSS 10.1, 10.2 HIPAA 164.308.a.5.ii.C, 164.312.b
----------------------------	---------	---	---

APPENDIX A REFERENCES

- [1] *Cyber attack hits 200,000 in at least 150 countries: Europol*, Reuters [www.reuters.com], <https://www.reuters.com/article/us-cyber-attack-europol/cyber-attack-hits-200000-in-at-least-150-countries-europol-idUSKCN18A0FX> [accessed 10/2/17].
- [2] Lucian Constantin, *Petya ransomware is now double the trouble*, NetworkWorld [www.networkworld.com], <https://www.networkworld.com/article/3069990/petya-ransomware-is-now-double-the-trouble.html> [accessed 10/2/17].
- [3] *Global ransomware attack causes turmoil*, BBC News [www.bbc.com], <http://www.bbc.com/news/technology-40416611> [accessed 10/2/17].
- [4] Jim McCarthy et al., *Identity and Access Management for Electric Utilities*, NIST Special Publication (SP) 1800-2, National Institute of Standards and Technology, Gaithersburg, Maryland, August 2015. <https://nccoe.nist.gov/sites/default/files/library/sp1800/es-idam-nist-sp1800-2-draft.pdf> [accessed 10/2/17].
- [5] B. Fisher et al., *Attribute Based Access Control*, NIST Special Publication (SP) 1800-3, National Institute of Standards and Technology, Gaithersburg, Maryland, September 2017. <https://nccoe.nist.gov/sites/default/files/library/sp1800/abac-nist-sp1800-3-draft-v2.pdf> [accessed 10/2/17].
- [6] *Framework for Improving Critical Infrastructure Cybersecurity Draft Version 1.1*, National Institute of Standards and Technology, Gaithersburg, Maryland, January 2017. <https://www.nist.gov/sites/default/files/documents/////draft-cybersecurity-framework-v1.11.pdf> [accessed 10/5/2017].
- [7] *Payment Card Industry (PCI) Data Security Standard, Version 3.2*, PCI Security Standards Council, Wakefield, Massachusetts, 2016, 139pp. https://www.pcisecuritystandards.org/document_library?category=pcidss&document=pci_dss [accessed 11/15/17].
- [8] Health Insurance Portability and Accountability Act of 1996, Pub. L. 104-191, 110 Stat 1936. <https://www.gpo.gov/fdsys/pkg/PLAW-104publ191/pdf/PLAW-104publ191.pdf>
- [9] Office of Management and Budget (OMB), *Management of Federal Information Resources*, OMB Circular No. A-130, November 2000. https://www.whitehouse.gov/omb/circulars_a130_a130trans4 [accessed 11/15/17].
- [10] U.S. Department of Commerce. *Security Requirements for Cryptographic Modules*, Federal Information Processing Standards (FIPS) Publication 140-2, May 2001, 69pp. <http://nvlpubs.nist.gov/nistpubs/FIPS/NIST.FIPS.140-2.pdf> [accessed 11/15/17].
- [11] R. Ross et al., *Guide for Applying the Risk Management Framework to Federal Information Systems*, NIST Special Publication (SP) 800-37, National Institute of Standards and Technology, Gaithersburg, Maryland, February 2010, 101pp. <http://dx.doi.org/10.6028/NIST.SP.800-37r1>
- [12] R. Ross et al., *Security and Privacy Controls for Federal Information Systems and Organizations*, NIST Special Publication (SP) 800-53 Revision 4, National Institute of

Standards and Technology, Gaithersburg, Maryland, April 2013, 461pp.
<http://doi.org/10.6028/NIST.SP.800-53r4>

- [13] E. Barker, *Recommendation for Key Management*, NIST Special Publication (SP) 800-57 Part 1 Revision 4, National Institute of Standards and Technology, Gaithersburg, Maryland, January 2016, 159pp. <https://doi.org/10.6028/NIST.SP.800-57pt1r4>
- [14] P. Cichonski *et al.*, *Computer Security Incident Handling Guide*, NIST Special Publication (SP) 800-61 Revision 2, National Institute of Standards and Technology, Gaithersburg, Maryland, August 2012, 79pp. <http://dx.doi.org/10.6028/NIST.SP.800-61r2>
- [15] M. Souppaya and K. Scarfone, *Guide to Malware Incident Handling and Prevention for Desktops and Laptops*, NIST Special Publication (SP) 800-83 Revision 1, National Institute of Standards and Technology, Gaithersburg, Maryland, July 2013, 46pp.
<https://doi.org/10.6028/NIST.SP.800-83r1>
- [16] C. Johnson *et al.*, *Guide to Cyber Threat Information Sharing*, NIST Special Publication (SP) 800-150, National Institute of Standards and Technology, Gaithersburg, Maryland, October 2016, 42pp. <https://doi.org/10.6028/NIST.SP.800-150>
- [17] R. Ross *et al.*, *Systems Security Engineering*, NIST Special Publication (SP) 800-160, National Institute of Standards and Technology, Gaithersburg, Maryland, November 2016, 256pp.
<https://doi.org/10.6028/NIST.SP.800-160>
- [18] M. Bartock *et al.*, *Guide for Cybersecurity Event Recovery*, NIST Special Publication (SP) 800-184, National Institute of Standards and Technology, Gaithersburg, Maryland, December 2016, 52pp. <http://dx.doi.org/10.6028/NIST.SP.800-184>

APPENDIX B ACRONYMS AND ABBREVIATIONS

Provide a list of alphabetized acronyms and abbreviations spelled out here, using a borderless table.

CSF	Cybersecurity Framework
FIPS	Federal Information Processing Standard
FS-ISAC	Financial Sector Information Sharing and Analysis Center
ISAC	Information Sharing and Analysis Center
ITL	Information Technology Laboratory
MBR	Master Boot Record
NCCoE	National Cybersecurity Center of Excellence
NIST	National Institute of Standards and Technology
SP	Special Publication
USB	Universal Serial Bus
VM	Virtual Machine

APPENDIX C GLOSSARY

Access Control	<p>The process of granting or denying specific requests to 1) obtain and use information and related information processing services, and 2) enter specific physical facilities (e.g., federal buildings, military establishments, border crossing entrances).</p> <p>SOURCE: FIPS 201; CNSSI-4009</p>
Adversary	<p>Individual, group, organization, or government that conducts or has the intent to conduct detrimental activities.</p> <p>SOURCE: SP 800-30</p>
Analysis	<p>The examination of acquired data for its significance and probative value to the case.</p> <p>SOURCE: SP 800-72</p>
Asset	<p>A major application, general support system, high-impact program, physical plant, mission-critical system, personnel, equipment, or a logically related group of systems.</p> <p>SOURCE: CNSSI-4009</p>
Attack	<p>Any kind of malicious activity that attempts to collect, disrupt, deny, degrade, or destroy information system resources or the information itself.</p> <p>SOURCE: CNSSI-4009</p>
Audit Log	<p>A chronological record of system activities. Includes records of system accesses and operations performed in a given period.</p> <p>SOURCE: CNSSI-4009</p>
Back Door	<p>Typically unauthorized hidden software or hardware mechanism used to circumvent security controls.</p> <p>SOURCE: CNSSI-4009</p>
Backup	<p>A copy of files and programs made to facilitate recovery.</p> <p>SOURCE: SP 800-34; CNSSI-4009</p>
Baselining	<p>Monitoring resources to determine typical utilization patterns so that significant deviations can be detected.</p> <p>SOURCE: SP 800-61</p>
Blacklist	<p>A list of discrete entities, such as hosts or applications, that have been previously determined to be associated with malicious activity.</p> <p>SOURCE: SP 800-94</p>

Cybersecurity	<p>The ability to protect or defend the use of cyberspace from cyber attacks.</p> <p>SOURCE: CNSSI-4009</p>
Data	<p>A subset of information in an electronic format that allows it to be retrieved or transmitted.</p> <p>SOURCE: CNSSI-4009</p>
Data Integrity	<p>The property that data has not been changed, destroyed, or lost in an unauthorized or accidental manner.</p> <p>SOURCE: CNSSI-4009</p>
Data Loss	<p>The alteration or deletion of proprietary, sensitive, personal, or otherwise critical data.</p> <p>Note: The definition in NIST IR 7298 describes data loss as a loss of confidentiality, for example, where data is stolen and leaked. Here, we refer to data loss as data being destroyed in some way.</p>
Decryption	<p>Conversion of ciphertext to plaintext through the use of a cryptographic algorithm.</p> <p>SOURCE: FIPS 185</p>
Encryption	<p>Conversion of plaintext to ciphertext through the use of a cryptographic algorithm.</p> <p>SOURCE: FIPS 185</p>
Enterprise	<p>An organization with a defined mission/goal and a defined boundary, using information systems to execute that mission, and with responsibility for managing its own risks and performance. An enterprise may consist of all or some of the following business aspects: acquisition, program management, financial management (e.g., budgets), human resources, security, and information systems, information and mission management.</p> <p>SOURCE: CNSSI-4009</p>
Incident	<p>A violation or imminent threat of violation of computer security policies, acceptable use policies, or standard security practices.</p> <p>SOURCE: SP 800-61</p>
Impact	<p>The magnitude of harm that can be expected to result from the consequences of unauthorized disclosure of information, unauthorized modification of information, unauthorized destruction of information, or loss of information or information system availability.</p> <p>SOURCE: SP 800-60</p>
Malware	<p>A program that is inserted into a system, usually covertly, with the intent of compromising the confidentiality, integrity, or availability of</p>

the victim's data, applications, or operating system or of otherwise annoying or disrupting the victim.

SOURCE: SP 800-83

Master Boot Record A section of partitioned drives that describes how information is stored on the drive. It also usually loads the installed operating system.

Mobile Code Software programs or parts of programs obtained from remote information systems, transmitted across a network, and executed on a local information system without explicit installation or execution by the recipient.

Note: Some examples of software technologies that provide the mechanisms for the production and use of mobile code include Java, JavaScript, ActiveX, VBScript, etc.

SOURCE: CNSSI-4009

Phishing Tricking individuals into disclosing sensitive personal information through deceptive computer-based means.

SOURCE: SP 800-83

Quarantine Storing files containing malware in isolation for future disinfection or examination.

SOURCE: SP 800-69

Ransomware A type of malware that encrypts data on a system, usually with the goal of selling the data back to the owner for money.

Security A condition that results from the establishment and maintenance of protective measures that enable an enterprise to perform its mission or critical functions despite risks posed by threats to its use of information systems. Protective measures may involve a combination of deterrence, avoidance, prevention, detection, recovery, and correction that should form part of the enterprise's risk management approach.

SOURCE: CNSSI-4009

Threat Any circumstance or event with the potential to adversely impact organizational operations (including mission, functions, image, or reputation), organizational assets, individuals, other organizations, or the nation through an information system via unauthorized access, destruction, disclosure, modification of information, and/or denial of service.

SOURCE: SP 800-53; SP 800-53A; SP 800-27; SP 800-60; SP 800-37; CNSSI-4009

Virus A computer program that can copy itself and infect a computer without permission or knowledge of the user. A virus might corrupt or delete data on a computer, use email programs to spread itself to other computers, or even erase everything on a hard disk.

	SOURCE: CNSSI-4009
Vulnerability	Weakness in an information system, system security procedures, internal controls, or implementation that could be exploited or triggered by a threat source. SOURCE: SP 800-53; SP 800-53A; SP 800-37; SP 800-60; SP 800-115; FIPS 200
Zero-day Exploit	An attack on an information system that makes use of a zero-day vulnerability.
Zero-day Vulnerability	A vulnerability in an existing system or application that is unknown to the vendor.