University IT Committee

Minutes of October 16, 2007 Meeting

Members Present: T.K. Prasad (CECS), Jan Belcher (CONH), Barbara Denison (RSCOB), Gary Onady (SOM), Larry Fox (CaTS), John Pearson (CaTS)
I. Security Issues

A. Larry Fox, CaTS along with John Pearson, CaTS presented background information on security issues and authentication changes. This was in response to an earlier email from Rudy Fichtenbaum to T. K. Prasad in July 2007. The email referred to a new policy of requiring more frequent authentication in faculty offices and asked if the University IT Committee had been advised and had considered this change in security policy. See attached memo from CaTS that will also be sent to faculty and employees via email very soon.

Discussion: The committee did not present any additional concerns and acknowledged the need for increased security.

B. Larry Fox asked that faculty/employees be reminded to ask for CaTS personnel for identification or check with HelpDesk, if someone purporting to be CaTS personnel requests access to faculty/employee computers for any reason.

C. SPAM continues to be an aggravating problem and CaTS is examining the issue.

II. Next Meeting: In November second week if necessary and majority can make it.

--

Jan Belcher (Rotating Scribe) and T. K. Prasad (Chair)

In Winter Quarter, 2008, CaTS will begin implementing a system which requires network authentication for all devices on the administrative and academic areas of the campus network. This is the same system currently in use on the campus wireless and residence hall networks, for those who are familiar with them.

In brief, the network authentication process will have the following steps:

1) The devices boots; at this point, access is very limited: DHCP, DNS, and Novell services.

2) The user performs any startup tasks necessary to get to the operating system desktop (Novell login, etc.).

3) The user then brings up a web browser, and attempts to navigate to an off-campus website. This is redirected to an authentication page.

4) The user enters their campus username and password.

5) After successful authentication, the device has full network access. For wired administrative and academic networks, there is no timeout; the device is authenticated until it is powered off or rebooted.

All devices on the network will be evaluated against a behavioral ruleset. These rules define traffic which indicates abnormal network activity (virus, spyware, malicious intent). Devices which meet any of these rules are removed from the campus network; notification to the user is accomplished via the browser.

There are several classes of devices which cannot authenticate which will need to be handled within the system. They include:

1) Printers which are assigned to CaTS-managed printer networks will be automatically exempted from network authentication.

2) Servers which have been registered via the server registration process will be automatically exempted from network authentication.

3) Any other device which cannot authenticate will need to be identified and placed on an exception list.

Following initial implementation, several further enhancements are planned. These include:

1) Implementation of the system for all computer labs across campus, replacing the existing firewall authentication. This will present a consistent interface to the users.

2) Implementation of the system at the remote campuses.

3) Additional checks on devices as they enter the network. These will include: operating system patch level, virus detection signature level, and spyware signature level.

If you have questions or concerns regarding this system, please feel free to contact me.

John Pearson

Network Services

X4033

