

Lotusphere[®] 2005

ENVISI

Best Practices Domino Security BP112

Daniel Nashed - Nash!Com

About the speaker

Daniel Nashed

- Nash!Com IBM/Lotus Business Partner from Germany
- Member of The Penumbra group
 - an international consortium of selected Business Partners pooling their talent and resources

 focused on Cross-Platform C-API, Domino Infrastructure, Security, Administration, Integration and Troubleshooting
 Platforms: W32, Linux, AIX and Solaris, zLinux

Technical writer for German Groupware Magazine

CULT Shirt Sponsor (Certified Unofficial Lotusphere T-Shirt)

Agenda

- General Considerations
- Hardware/OS / Network Security
- Notes Client/Domino Server Security
- Tips & Best practices

• Q & A

Domino Security only a Notes team issue?

No!

This is a task for

People who take care about hardware, access to rooms, ...

Operation System Support Team

Networking Team

Domino Administrators

Domino Developers

People who install the Notes Clients / Configurations

End-Users, Specially Power Users

Your security is as strong as your weakest link!

An holistic approach to Domino Security

You need to take care about all levels
 Physical access to building, data-center, machines, backup tapes, ...

Operating Systems
 Parameters, Sub-Systems, ...
 Network Security

Notes Infrastructure
 Server, Server settings, ..

Databases & Database Settings

- Applications
 - Use the right techniques for coding
 - Reader/Author names ...

Notes & Operating System Patches

- Known problems that are fixed in later versions are good instructions to hack not updated systems!
 Keep systems on "current" patchlevels / Service packs
 Also Client Notes Updates & OS Client patches are important!
- Be carefull when installing additional hardware and software

Monitor security bulletins and release notes

- Current versions provide better security, scalability and availability in general
- Knowledge Base
- http://www.microsoft.com/technet/security/bulletin
- <u>http://www.cert.org/</u>
- <u>http://www.securityfocus.com</u>

Report Security Concerns/Bugs

- Don't discuss security issues/ potential vulnerabilities you find in public forums
- It is always best to send those concerns directly to vendors
 - Normally thru support channels
 - But there are also special addresses for some vendors
 - security-alert@lotus.com
 - security-alert@ibm.com
 - security-alert@sun.com

 That way normally security risks are reported in public after a software vendor already published a fix

User Accounts/System Restrictions

- Domino on Windows uses the system account
 Domino on UNIX/Linux does not use the root account
 - UNIX is designed as a Multi-Tasking and Multi-User Environment
 You can and should use different users for each Domino partition!
 e.g. notes1, notes2
 - Resources like allocated local & shared memory, files are protected on user level
 - Amount of resources used by a partition can be limited on OS level (e.g. security limits on AIX and Linux)

Network Security

Network infrastructure

Make sure to eliminate or filter all traffic that you do not need!

- Remove all network services/protocols you do not use
- Disable NetBios if possible

Check connections between different parts of the network
 Use switched networks and maybe a backbone for your servers
 But a Firewally in front of your servers?

Use VPN for external traffic
 There are free IP/Sec implementations for Linux :-)

User Notes Port Encryption (Overhead < 12 %)
 Tip: You can have different ports for internal and external traffic

Network Security W32 & Unix

- Take care about open ports
 Windows Servers have a LOT of Services enabled by default
 Bind services (like Workstation service) you cannot shutdown to loopback adapter
 Use netstat -an to check for ports in listen mode
- Use netstat -an to check for ports in listen mode
 Works for Win32 and on Unix/Linux
- Linux comes with a nice "stateful packet" firewall
 IpTables implementation in 2.4 kernel
 allows to lock down the access to the machine

Secure Shell (SSH)

Linux
 Normally installed by default with SuSE and Redhat
 Solaris
 Part of Solaris 9
 also downloadable from http://www.openssh.org

• AIX

Part of Bonus Pack for AIX 5.1 and 5.2
 downloadable from http://www.openssh.org
 http://www.openssh.org
 openssh_updated.html

Always keep SSH servers & clients updated!!!

The Human Factor

- Check for private agents Some users are really creative
 - Forwarding messages to Internet accounts, ...
- Make sure users do not share passwords
- Have policies for changing passwords and password quality
- User screen saver with passwords/lock desktop
- Tell end-users to log-out from Notes (F5)
- Don't use NT Domino Single Sign-On unless you trust Microsoft security.
 This means mixing PKI Security and User/Password Security

Notes.ID Password Security

- Sadly there are tools on the market for Notes.ID Password guessing
 - Not based on the Notes C-API and have not the delay restrictions you see in Notes
 - But they can only crack passwords by guessing them aka Buteforce Attack

If you have a secure password you are still safe!

Password Tips

- User Numbers and Letters
- Use mixed casing
- Use special characters (&%\$...)

Don't use existing words

- Maybe think about a sentence and take the first letter of each word?
- Don't use names of pets, girl-friends, kids! ...
- Use at least 8 characters

Password Quality Checking

 Use password quality checking when registering a new user

@PasswordQuality ("field-name")
 Field has to be of type "password"
 Also works in the web
 Can be used to check passwords in your applications
 Password-Fields provide hidden-type-in and is encryption enabled
 Uses dictionaries to check password security

New in 6.0.5/6.5.4/7.0
 Custom password policies
 allow to push very specific/custom password policies to end-users

Overview Notes/Domino Security

Client Security
 ECL, Local Encryption, Logout time, ...

Notes Server Access
 Cross Certification, Security Settings in Server Document

Database Access
 Groups, Roles, ACL

Document Access
 Reader Fields, Roles, Encryption

HTTP Server Access
 with Username/ Password, Certificate, SSL, ...

Security by Obscurity

- Hiding information is not a way to provide real security
 Like Hidden Views, Hidden Documents, hide databases in the open dialog, ...
- Domino provides strong security available on different levels
 - Server, Database, Document, Field, ...
- Most secure way is to use encryption!
 Domino provides a public/private key infrastructure
 Available since Version 1.x!

Execution Control List (ECL)

 ECL defines which actions are allowed in your client for Notes and Java applications

 It is based on signatures of each design-element per user or organisation / organisational unit

Many different actions can be allowed and denied
 See details next slide

• Take care! New versions have stricter default settings!

ENVISI 🔆 N

Sample ECL Settings

E

User Security			? ×
ତ⊶ Security Basics ⊈ ⊞ Your Identity	What can be done by a running Program, Agent, Macro, or Command Notes may run 'code' (agents, commands, etc.) whenever you use a Notes database. Code may be signed to identify its creator. Based on the name found in the signature, you can restrict what code can do.		
 ■ Identity of Others What Others Do Using Workstation 	Select a name in your Execution Control Li: -Default- permissions apply when code is si -No Signature- permissions apply when the	gned by someone not in this list.	signed to the name.
Using Applets Using JavaScript	When code is signed by: -Default- -No Signature- BT Mail and Calendar Migration Tools/Lott BT SOFTWARE/BinaryTree Daniel Nashed/NashCom/DE Domino Unified Communications Services/ Jeff Blaney/Westford/IBM Laza Tool/LOTUSDUBLIN Lisa Hodge/Westford/IBM Lotus Fax Development/Lotus Notes Comp Lotus Fax Development/Lotus Notes Comp Lotus Notes Template Development/Lotus Add Rename Remove Workstation Applet, JavaScript ECLs last modif	Allow access to: File system External code Current database Environment variables Allow ability to: Send mail Read other databases Modify your Execution Cord ied: 21.01.2005 00:14:52	 Network External programs Non-Notes databases Export data Modify other databases ntrol List

If action is not allowed user is prompted to approve the action
You can block this behavior by using centralized, server based, ECL

details next slide

Execution Security Alert

) Notes Security Alert

Notes has been asked to execute a potentially dangerous action by a program on your system. You have not authorized the signer of the program to perform this action.

ENVIS

Details

Program signed by	Note Manager/MSC	
On	19.02.2004 09:41:12	
Is attempting	Access to external code	
With the action	nnotes	

What to Do

Allowing this action to continue could damage your system or expose confidential information. Disallowing it could cause the current activity to display incorrectly or not complete.

- Do NOT execute the action
- Execute the action this one time
- Start trusting the signer to execute this action

More Info

OK.

? X

Centralized ECL in Domino Directory

- You can specify different ECLs in different directories
- Update Client ECL from Domino Directory via @RefreshECL(server : database ; name)
 Works since 5.06
- In D6 you can push the ECL to clients (including overwrite, always, when changed, ...)
- Tip: Allow users to modify settings but push them back once per day

? X OK. Use this tool to sign databases with the currently active ID file. Cancel Selected: inshdbcatinsf, 9 MB bytes Which ID do you want to use? C All documents of type Form Update existing signatures only (faster) Database will be signed immediately using your ID.

ACL & Security

Disable -Default- access to databases

- Everyone who can access your server can access those databases if -Default- access is enabled!
- Also true for Web servers if no "Anonymous" entry is present
- Specially for servers where external users have access (e.g. Extranet)

 Add LocalDomainServers with full access to all databases to ensure correct replication
 Manager with all roles enabled

 Also add e.g. LocalDomainAdmins with full rights and roles for support and troubleshooting

Domino Server Access

- Server Document defines general access to your server
- Take care that some settings allow access to everyone by default if you don't restrict access!

Server Access field should never be empty

- Passthru should be granted to external users
 some people use firewalls with passthru servers to access Extranet servers
 - usual same right than access the server

Have a group to deny access like "BlackList"
 Terminated user IDs

Review ACL via Catalog regularly!

Security for Paranoid Admins

- Only allow people to access servers listed in the Domino directory
 - Be carefull in a multi-domain environment
 - New settings in Server Access Section
 - allow all users listed in Directory + extra Groups (e.g. Guests)

Compare public keys

 Use password change intervals and password checking
 The first days after enabling this feature you might have a lot of hotline calls -> users with old public keys, settings, ...

Restrict usage of single ports in the Notes.ini
 Allow_Access_portname=names
 Deny_Access_portname=names

Best Practices Reader Access

Reader fields

- If there is a non-empty reader field you have to be listed in one of those by name or group membership
 - This does also apply to servers and Admins!!!
 - But does not apply to the Full Access Administrator in D6 ;-)
- Each database should contain an "AdminReadAccess" role
 This role should be given to all servers and admins to ensure replication & support
 - Tip: Add a computed Author Field containing this role to ensure Admin/Server full access to all documents
 Author fields are "Read/Writers" fields and give document access also when reader fields a specfied.

Know Issue with Reader&Author/Fields SPR #MGAN5C7SD9 / TN #1088956

- Error: "Authorization Failure" or "You Are Not Authorized" When Attempting to Open a Document
 Not a bug -- Security Fix introduced Domino R5.0.10 / Domino 6.x
 Documents containing reader or author fields without summary flag cannot be opened any more
 In current Lotus Script calls flag is automatically set
 The only way to fix this in existing documents is to fix the field
- The only way to fix this in existing documents is to fix the field flags in each document
- Lotus Script Agents might not be the best choice to for fixing

How do ACL properties apply?

- Direct user entry takes precedence of group membership
- Always the highest access level right applies
- But all the roles and access flags are added for all matching entries
- Important: user is listed as author with delete option and listed as editor without delete he will be able to delete all documents!!!

UserNames List

- The user names list is build by server based on "(\$ServerAccess)"-View
 - It contains all groups a user is member of and all abbreviated forms
 - Example: Daniel Nashed, Daniel Nashed/NashCom/DE, */NashCom/DE, */DE)
 - You can see the list as user by clicking the icon next to the location name
- Be aware of the different user types!
 Specially the Client installed on a Notes server even with server.id acts as a user!

Example UserNamesList

 Click on the Icon left of your Location name in the Notes status bar

Groups and Roles	2 🛛
Eor Daniel Nashed/NashCom/DE:	
* */DE */NashCom/DE Daniel Nashed/NashCom/DE ISS Admins // LocalDomainAdmins LocalDomainUsers [GroupCreator]	Done
You have manager access to this database. Access is a union of all of the items checked above.	

Internal Views

(\$ServerAccess)

Is used to build the user names list

- Essential for Server Access
- Can cause problems
- Design should never ever be modified!

• (\$Users)

Is used to find users for mail addressing

Design should never ever be modified!

Inherit ACL from Templates

- You can use brackets around ACL entries to inherit ACL settings
 - ensures right out of the box security for every new database
 Example: [-Default-] -> NoAcces
 Add [LocalDomainAdmins] to all templates to ensure you have access to new created databases

Domino 6 has nice out of the box ACL for all templates :-)

 Consider generating own replica IDs for standard Lotus templates in your organization and deploy them centralized and inherit design from standard templates

FNVIS

Encryption of Local Databases

- Encrypt local databases on notebooks
 - Make sure passwords are sufficient secure
 - Domino 6 allows to force local encryption for client databases via policy/local setting
- Don't encrypt server based databases.
 - Will not provide additional security unless you protect your server.id!
 - Could have impact on performance specially when using "strong" mode

How to protect real sensitive data?

- Use named encryption keys shared between all users who should be able to access this information
 Even administrators cannot read this information
 but could see the encrypted items and still support users in case of problems
- This has to be enabled on application level
 Developers & Administrators need to work together to get this implemented properly
- Organizational Policies needed for generating and distributing keys

Caveats for Encryption

Encrypted fields cannot be used in views!
 Make sure someone has a backup copy of public encryption key
 Make sure user cannot redistribute encryption keys

Don't import those key into the server.id until you really need it
 users could read encrypted data too when they have access.
 I case of external-archiving you might need an extra server without any user access or a separate ID accessing the databases

Debugging Authentication

log_authentication=1 Debug_Console=1 Debug_Outfile=c:\debug.txt

Sample output from server notes.ini:

Authenticate: CN=Test User/O=Demo T:128 E:1: S:128:22 A:4:1 L:N:N:N

Interpreting the output:

Field	Description	Possible Values (comments)
Т	Ticket Width	64 128 (new in Notes/Domino 6)
E	Encryption bit	1 =Encrypted 0 =Not Encrypted 1:e =Escrow for International
S	Encryption Strength The first value is the key length The second value is the algorithm	Length 128 (new in Notes/Domino 6) 64 40 (only used for R3 Int'l or WW40 versions) Algorithm 22 = RC4 2F = RC2
Α	Algorithm	4:1 = RC4 2:0 = RC2 (R3 Intl or WW40)
L	License Info The first value applies to the local ID (i.e. local client or server) The second value applies to the remote ID (i.e. the server) The third value applies to version of local software	N = North American/Global I = International

Web-Security

- "Anonymous" matches before "-Default-"
- Maximum Internet Access limits access via Web regardless of ACL level
- Have file and directory protection config for webservers
- Insecure requests can be blocked via redirects

 Example: /default.ida* , */system32/*

 Out of the box there is no way to limit the number of retries for HTTP password requests

 Use tools like SecureDomino from TIMETOACT (http://www.securedomino.com)

Re-create SSO document regularly

More Secure Internet Password

- \$SecurePassword="1" in
 "Person" Document
 via Agent "SetNewPasswordFormat"
- Generates passwords with more security ("Salted" Password)
- For new users change Domino Directory Profile "Use more secure Internet Passwords"

Directory Profile

Basics [©]NashCom... Domain defined by this Domino Directory: ۲ _ا Condensed server directory catalog for domain: ^r Nobre Sort all new groups by default: ^rYesu 💌 Use more secure Internet Passwords: Allow the creation of Alternate Yes 🖵 Language Information documents: 🖥 LocalDomainAdmins 🗉 🖃 List of administrators who are allowed to create Cross Domain Configuration documents in the Administration Process Requests database: Comments:

Stored Forms

 Stored Forms can be used to send own "code" to be executed when document is opened

- TN #7003195 Q&A: BugTraq "Lotus Notes Stored Form Vulnerability"
- This option can be a potential security problem
- As long you have locked down ECL you are quite safe

You can disable Stored Forms in most databases
 Disable Stored Forms in Templates
 Nash!Com provides a free command-line tool to disable "Stored Forms" property in existing databases

Monitoring & Logging

Event Monitors for security options
 ACL Monitors, Events for Security

RTFL

Reading logs periodical makes a lot of sense - even you have implemented detailed event logging!

Other the activities of databases

Use Domlog.nsf
 There are a lot of ways to filter the requests
 A lot of partner tools will also help here

ENVISI 🔆 N

Client Security Settings

User Security			2 🗙			
Security Basics	Who You Are					
🔮 🗉 Your Identity	Name Daniel Nash	Name Daniel Nashed/NashCom/DE				
👧 🗉 Identity of Others	ID File d:\pnotes\d	d:\pnotes\data\nsh_dn.id				
😤 🗉 What Others Do	ID File expiration date	05.07.2023	<u>B</u> enew			
💝 🗉 Notes Data						
Mail						
	To change your password,	click here	Change <u>P</u> assword			
	If you think someone know	<u>Compromised Password</u>				
	Don't let administrator set Domino web/Internet password to match Notes password					
	Don't prompt for a password from other Notes-based programs (reduces security)					
	Login to Notes using your operating system login					
	Logout Settings					
		s display) if you haven't used Notes for	15 🚔 minutes			
			OK Close			

Better control of Security

More detailed information available

Jser Security						? ×	
Security Basics		in your ID file					
Sociality basics Sociality basics	Your certificates provide a secure way to identify you to Notes and other programs. Your ID may contain certificates used to secure Notes communications as well as certificates used with the Internet.						
Your Names							
Your Certificates	Your Notes C	ertificates		to login to Notes, to acces /ith other Notes users.	s Notes databases, ar	nd to exchange	
Your Smartcard	1						
🗈 🗄 Identity of Others	Type Issue	ed To ≎	ls	sued By 🌣	Get C	Certificates 🔻	
		el Nashed/NashCon	shCom/DE /NashCom/DE				
🛿 🗄 Notes Data	💽 Danie	el Nashed/NashCon	n/DE /ł	NashCom/DE		<u>R</u> enew	
Mail					<u>O</u> the	er Actions 🔻	
	Selected item						
	Issued to	Daniel Nashed/N	lashCom/DE				
	Issued by	/NashCom/DE					
	Activated	03.04.2001	Туре	Notes international er	noryption		
	Expires	11.03.2101	Key identifier	1UMVB C2B6N D9P3	32 F741S AA8VX U14	CF	
	<u>A</u> dvar	nced Details					
				Γ	ОК	Close	
				L			0
							- to

Check Effective access

- Check access for specific user
- Already works with D6 client on R5 servers!

Effective Access to: Nash!Com Database Cat People, Servers, Groups	alog 6.5 🛛 🛛 🔀
Daniel Nashed/NashCom/DE	Calculate Access
Access: Manager ✓ Full Access Administrator ✓ Create documents ✓ Delete documents ✓ Create private agents ✓ Create private agents ✓ Create personal folders/views ✓ Create shared folders/views ✓ Create LotusScript/Java agents ✓ Read public documents ✓ Write public documents ✓ Replicate or copy documents	<u>G</u> roups -Default- */DE */NashCom/DE ✓ Daniel Nashed/NashCom/DE ISS Admins LocalDomainAdmins LocalDomainUsers <u>Boles</u>
Effective access is a run time calculation of the u user's group membership.	iser's rights taking into account all of the
	Done

Additional Notes 6 Security features

- Smartcard support (PKCS#11 standard)
 Can be used to store the ID and Internet Certificates
- Synchronization of Notes & HTTP password
 Needs to be enabled in person document
 Uses AdminP to sync Notes password with HTTP password when connecting to home mail server
 Admin can push ECL changes to users!

Domino 6 Directory Assistance

- Supports Groups in secondary Directory
 - Only one additional directory is supported
 - You can use an extended directory catalog to consolidate multiple directories
 - Users can come from both directories
 - Does work for Notes and Web

Server Security in Domino 6

Multiple Administration Levels for Delegation
New Security for Agents

	Administrators			Programmability Restrictions	Who can -	
	Full Access administrators:	『LocalDomainAdmins, LocalDomainServers 』 💌	^{IP} LocalDomainAdmins, LocalDomainServers, Enterprise Connector Products/Lotus Notes Companion Products ⊒ ∎]			
	Administrators:	^ア LocalDomainAdmins, LocalDomainServers 』 💌		Sign agents to run on behalf of someone else:	[©] LocalDomainAdmins, LocalDomainServers, Enterprise Connector Products/Lotus Notes Companion Products 』 ▼	
	Database Administrators:	^ア LocalDomainAdmins, LocalDomainServers 』 ・		Sign agents to run on behalf of the invoker of the agent:	^{IF} LocalDomainAdmins, LocalDomainServers, Enterprise Connector Products/Lotus Notes Companion Products _ ▼	
	Full Remote Console Administrators:	^r LocalDomainAdmins, LocalDomainServers J 💌		Run restricted LotusScript/Java agents:	[©] LocalDomainAdmins, LocalDomainServers, Enterprise Connector Products/Lotus Notes Companion Products J ▼	
	View-only Administrators:	^r LocalDomainAdmins, LocalDomainServers J 💌		Run Simple and Formula agents:	[©] LocalDomainAdmins, LocalDomainServers, Enterprise Connector Products/Lotus Notes Companion Products J ▼	
	System Administrator:	^r LocalDomainAdmins, LocalDomainServers J 💌		Sign script libraries to run on behalf of someone else:	[©] LocalDomainAdmins, LocalDomainServers, Enterprise Connector Products/Lotus Notes Companion Products J ▼	
	Restricted System Administrator:	[©] LocalDomainAdmins, LocalDomainServers J 💌	ers 🖃 Note: The following settings are obsolete in Notes 6. They are used for compatibility with prior versions.			
Ξ	Restricted System Commands:	Г		Run restricted Java/Javascript/COM:		

ENV

005

Full Access Administrators

 Additional Rights
 FULL access to administer the server
 Same rights as Administrators
 plus Manager access to ALL databases , regardless of the ACL on the databases!!!
 Does also override reader fields !
 But does not override document encryption!

You need to activate "Full Admin Mode" in Admin Client

Other Admin levels...

R5 Administrator is still there

Multile other levels to help decenralized administration

- Database Administrators
- Full Remote Console Administrators
- View-only Administrators
- System Administrator
- Restricted System Administrator

Disable the Full Access Administrator

- Notes.ini: SECURE_DISABLE_FULLADMIN=1
 - This can only be changed editing the physical notes.ini on the server
 - No Set Config or Config Document applies!
 - Disables the Full Access Administrator independent of all settings in the Domino Directory

Domimo 6 Agent Manager Features

- Access databases on remote servers!
 Server needs to trust the other (server doc)
- Programmatically Enable/Disable agents while running on server
 - Activate agents without signing!
- Run scheduled agents on behalf of users
 Allow persons without designer rights to enable agents
 Run Agents from Server Console!
 Assign a Reader List to an agent

New Agent-Restriction Settings

- Unrestricted allows all agent operations
- OnBehalf of anyone allows to create agents running on behalf of someone else
- OnBehalf of invoker allows to create agents which can be invoked by someone else
- Restricted allows LS/Java agents
- Personal allows to run personal agents
- Script Libraries allows to sign script libraries

 For more infos about agents check Lotus Developer Domain

More about Agent Manager

All Personal Agents are visible to Managers

Tell Amgr run "db name" 'agent'
Tell Amgr cancel "db name" 'agent name'
Show agents [-v] "database name"

 UI Classes in background agents now return errors which can be caught by "On Error"
 Best practice is to catch any kind of error in applications with reasonable error messages

D6 Agent Manager Security Changes

- In R5 you cannot prevent users from running Simple and Formula agents
- D6 Changes in Server Document

R5: "Run personal agents"
D6: "Run Simple and Formula agents"
Private agents are now treated depending on their class (restricted/unrestricted)
Take care to check those details
Notes.ini: ENFORCE_PERSONAL_AGENTS=1 enforces the old mode for personal agents if really needed

D6 SMTP Enhancements

More detailed Relay Control
 Server Config Document: SMTP Inbound Control
 Allow all authenticated users to relay
 Only perform Anti-Relay check for external hosts
 Host exclusion list for some hosts

D7 will introduce more flexible handling
 White-Lists, ...

SMTP C-API Extension Manager Calls
 can be used to "hook" into inbound SMTP mail processing

Notes 6 User Client Access Security

User does not need to be Manager in his mailfile
 Delegation and Out of Office Agent still works

 You can restrict the minimum Notes Release of accessing Users (via server document)

 Configuration Document "Basic" tab
 Caution: This does also apply to connecting servers!
 It is needed to fully ensure some security features like "disable replication"

Additional Resources

Notes.Net Inside Notes Database
Notes.Net articles
Domino Security Zone
Lotus & Microsoft Knowledge Base
Readme of each Domino Release/Update

Interesting Articles

- http://www.ibm.com/developerworks/lotus/library/ls-user_security/
- http://www.ibm.com/developerworks/lotus/library/ls-security_overview/
- http://www.ibm.com/developerworks/lotus/library/ls-Using_the_ACL/index.html
- http://www.ibm.com/developerworks/lotus/library/ls-ECLs/index.html
- http://www.ibm.com/developerworks/lotus/library/ls-password_quality/index.html
- http://www.ibm.com/developerworks/lotus/library/ls-password_checking/index.html
- http://www.ibm.com/developerworks/lotus/library/ls-security_interview/index.html

Questions & Answers / Other Domino Security releated Sessions

 ID119 This Isn't Charlie's Security Session - But You Still Should Attend! (Katherine Spanbauer, David Kern)
 Tuesday 3:00pm - 4:00pm Swan 10

 BP115 Best Practices for Internet Mail Security and S/MIME (Marc Luescher, Daniel Nashed)
 Wednesday 4:15pm - 5:15pm Swan 1-2

Q A: "The Speakers Room" Europe 8 after the session
 and Security BOF tonight + Fill out the EVALS

<u>http://www.nashcom.de</u>, mailto: <u>nsh@nashcom.de</u>

