

FDCC Challenge Settings & Implementation

FDCC Implementers Workshop

David L. Dixon

Sr. Consultant, Microsoft Federal Services

FDCC Team

Agenda

- ▶ **FDCC Challenges**
 - FIPS Setting
 - Mobile Users
 - ActiveX Controls
 - Firewall
 - Miscellaneous
 - File system ACLs
 - Certificate errors (IE)
 - Unsigned Drivers
 - Imaging Build “Gotchas”
- ▶ **Implementing FDCC Settings**
 - Group Policy Objects (GPOs)
 - Local Group Policy

FDCC Challenges

(1 of 7)

- ▶ FIPS (Federal Information Processing Standard)
 - Setting → *Computer Configuration / Security Settings / Local Policies / Security Options / System cryptography: Use FIPS compliant algorithms for encryption, hashing and signing*
 - Has ramifications for:
 - Accessing SSL web sites
 - SSL 3.0 protocol (uses MD5 algorithm; not supported by FIPS)
 - Terminal services (RDP)
 - By default, RDP not FIPS compliant (56-bit RC4)
 - RDP to XP not possible when FIPS enabled
 - BitLocker Drive Encryption (BDE)
 - Recovery passwords can't be stored anywhere, including AD
 - This is true for other encryption solutions that use recovery passwords, not just BDE
 - Encrypted File System (EFS)
 - Enabling FIPS after EFS will only encrypts with FIPS going forward
 - Others (ADFS, WSUS and ASP.NET and ClickOnce apps and any third party encryption software that is not FIPS compliant)

FDCC Challenges

2 of 7

- ▶ FIPS (Federal Information Processing Standard)
- ▶ **What You Can Do**
 - **Accessing SSL web sites**
 - Internal: reconfigure to support FIPS (TLS 1.0)
 - External: report sites to NIST/OMB
 - **Terminal Services (RDP)**
 - Enable FIPS on Terminal Server
 - Upgrade to RDP 5.2 or higher on client
 - W2K3, Vista and W2K8 natively support client or server with FIPS enabled
 - **XP as TS server with FIPS enabled not possible**
 - **BitLocker Drive Encryption (BDE)**
 - Must use randomly generated keys, **not recovery passwords**
 - No FIPS approved way to derive keys from a password
 - Must use USB for key storage
 - **EFS**
 - Decrypt and re-encrypt data to ensure FIPS ciphersuites are used for all data
 - **ADFS** – download hotfix (KB 935449)
 - **WSUS** – need WSUS 3.0
 - **ASP.NET 1.1 to 2.0** (KB 911722)
 - **ClickOnce/VS 2005** – rewrite in VS 2008
 - **Third party encryption software**
 - Only an issue if software has components that use Crypto API
 - Check with vendor to identify/resolve FIPS issues

FDCC Challenges

3 of 7

- ▶ Mobile User Scenarios
 - Traveling users (includes many execs)
 - Need remote access back to HQ (VPN)
 - Need wireless capabilities while on road
 - FDCC recommends disabling three key services
 - Remote Access Connection Manager (RACM)
 - Wireless Zero Configuration (XP)
 - WLAN AutoConfig (Vista)
 - Limited to 2 cached logons
 - Could be issue for shared laptop users when disconnected
- ▶ **What you can do**
 - Use third-party wireless clients/apps
 - ID subset of mobile users
 - Create OU and apply policy that allows these services
 - Develop solution that “intelligently” detects absence of wired connection and then enables wireless

FDCC Challenges

4 of 7

▶ ActiveX Controls

- FDCC restricts download of (signed and unsigned) ActiveX controls in Internet and Restricted Sites Zones
- FDCC recommends blocking install of ActiveX controls by IE Processes (XP only)– could impact Windows Update

▶ What You Can Do

- XP: “Package” ActiveX controls for deployment via Group Policy or standard software distribution mechanisms (.msi)
- Vista: Use ActiveX Installer Service (Axis)
 - Allows users to install ActiveX controls from sites that are approved by Group Policy
- Use WSUS or SUS in lieu of Windows Update to deploy updates

FDCC Challenges

5 of 7

- ▶ Windows Firewall
 - FDCC mandates blocking of
 - File and print sharing
 - Includes admin shares (i.e. c\$)
 - Central management required
 - Local admins can't add exceptions
 - **What You Can Do**
 - Find alternative to admin shares for administration of desktops
 - Remote desktop and admin exemptions are allowed by FDCC
 - RDP, MMC, WMI, etc and associated ports allowed
 - Allow Admin to configure a role-specific exception for admin shares in policy
 - Use Security Groups and apply Admin permissions to GPO that loosen this for admins across OUs

FDCC Challenges

6 of 7

▶ Miscellaneous

◦ File system ACLs:

- Users don't have permissions to run:
- Net.exe – Will impact orgs that use logon scripts
- Regedit and regedt32.exe – reviewing (and modifying registry)
- Mshta.exe – impacts opening .hta files (some help files)

◦ What You Can Do

- Net.exe
 - Consider Vbscript as an alternative
 - Group Policy scripts
- Justify exceptions when there is clear impact on supportability and productivity

◦ Certificate Errors

- Setting: *Computer Configuration|Administrative Templates|Windows Components|Internet Explorer|Internet Control Panel|Prevent ignoring certificate errors*
- If certs has expired, are revoked, have name mismatches, will not allow access to web site

◦ What You Can Do

- Resolve certificate issues prior to FDCC deployment

◦ Unsigned Drivers (XP)

- FDCC recommends all device drivers be signed
- Many XP drivers are not signed
- Little chance of getting drivers signed now

◦ What You Can Do

- Use “warn but allow installation” for admins on XP
 - Will block silent install or updates of drivers
- Report drivers that are common and unsigned that manufacturers need to run through WHQL
- Vista
 - Most device drivers are signed
 - Allows users to install drivers in the Trusted Driver Store
 - Driver signing not limited to vendor; administrators can sign drivers as well

FDCC Challenges

7 of 7

- ▶ **Miscellaneous** (cont)
 - **Image build “Gotchas”**
 - Certain FDCC settings could impact imaging process:
 - MSS: Enable Automatic Logon disabled
 - Do not process the run once list
 - Interactive Logon: Message text
 - Interactive Logon: Message title
 - **What You Can Do**
 - Delay applying these settings until after imaging process is completed
 - Can be implemented via regedit (or similar command)

Implementing FDCC

- ▶ Two primary methods
 - Active Directory Group Policy Objects (GPOs)
 - Local Group Policy
- ▶ GPOs
 - Reinforce policy while in domain
 - Easy to deploy and manage centrally
 - FDCC settings contained in 9 GPOs
 - 3 common (Account Policy, IE7 and Additional Settings)
 - 3 for both XP and Vista (Security, Specific Additional and Firewall)
- ▶ Local Policy
 - Enforce FDCC policy for disconnected, mobile users
 - Standalone computers
 - Removed from domain
 - More than just security settings (.inf) file
 - Microsoft has LGPO tool to apply FDCC policy
 - Third party solutions

