Computer Science Department
Computer Facilities
(CSD-CF)

Your local computer support staff

Andrej Krevl, Research Computing
John Gerth, Network Security

19 September 2019
Live Troll

UNSUCCESSFUL SSH ATTEMPTS, LIVE
Some numbers

- Network:
 - 2.6B flows / month; 1000 flows / second
 - 600-700TB / month; 1TB / hour
 - 5000 active devices / day
 - 600,000 remote IPs / day

- Data Center @ SLAC:
 - 411 servers; 440 GPUs
 - 25 network switches
 - Max RAM: 12TB; Max Storage: 324TB

- Gates:
 - 110 servers; 101 VMs
 - 22 leaf switches, 6 core switches
https://support.cs.stanford.edu

THE MOST IMPORTANT THING TO REMEMBER FROM THIS PRESENTATION

This slide deck is available here:
http://cs.stanford.edu/csdcf/about-us
Opening a support request (ticket)

Who

Where

What

GUID
Computer Facilities (CF)

- Team of 7
- Local @ Gates Computer Science
- Independent of University IT and School of Engineering IT
- Basic CS Services
- Gates Building Network
- High Performance Computing (HPC) for Research and Teaching
- Full life-cycle support
Computer Facilities (CF)

- Team of 7
- Local @ Gates Computer Science
- Independent of University IT and School of Engineering IT
- Basic CS Services
- Gates Building Network
- High Performance Computing (HPC) for Research and Teaching
- Full life-cycle support
Basic CS Services

- **CSID**
 - Apply for one at https://cs.stanford.edu/csid
 - Authentication for most resources here in CS
 - Manage it at https://cs.stanford.edu/pedit
 - Mail forwarding, Web page redirection, Contact information
 - Keep it up to date!

- **Xenon (xenon.stanford.edu)**
 - Linux Shell access via SSH

- **GIN - Gates Information Network**
 - Room scheduling within Gates Building, Waiver forms, Events, ...
Gates Building Network

“Network is the purest form of a shared resource”
-- Gerth 2018

Register your device at https://cs.stanford.edu/ip

- Wired
 - Register first
 - **Never** grab an IP address
 - State office, port number (TSO), group affiliation in your request
 - Do **not** run your own router / DHCP server

- Wireless
 - SSID “Stanford Visitor”: **no** registration, digitally off-campus
 - SSID “Stanford” and “CS.Stanford.EDU”: registration required
 - Do **not** run your own wireless network

- Connecting to Stanford networks requires **MinSec** compliance
Email

- **Forwarding only for @cs.stanford.edu**
 - Set destination via https://cs.stanford.edu/pedit
 - Forward to xenon.stanford.edu, your Stanford account, GMail ...
 - Blank forwarding = **No** email

- **Spam filtering**
 - Mail through cs.stanford.edu is tagged if it looks like SPAM
 - Subject prefix *****SPAM*****
 - Personalize your settings at https://cs.stanford.edu/spam

- **Phishing**
 - Happens regularly, becoming more sophisticated
 - Stanford/CSD-CF will **never** ask for your password via email
 - Don’t click on web links in email
 - Ask / open a ticket if you are not sure!
Phishing Example

Stanford University
CS Department - E-Newsletter
To: akrevl@cs.stanford.edu

Email Subscription Service

Dear akrevl@cs.stanford.edu

Sign up to receive e-newsletters produced by CS Departments with information on campus news and events, including plays, concerts, art exhibits, and athletic competitions, as well as local New Haven happenings. A number of these publications are listed below. Receive updates from a variety of campus organizations and offices, including the Graduate and Professional Student Senate (GPSS), Whitney Humanities Center, Center for British Art, Art Gallery, and more!

https://cs.stanford.edu/subscribe/newsletter

OFFICE OF PUBLIC AFFAIRS AND COMMUNICATION
Copyright © 2018 Computer Science – Stanford University. All Rights
Managed services

- Provided by your research group
- Managed by CSD-CF
- Common services:
 - High Performance Compute Clusters
 - GPU Clusters
 - Storage
 - Workstations and other hardware
 - Accessories
 - Printing
Security

- Open research network (if we can keep it)
 - Your computer **will** be under attack as soon as it appears on the network
 - Default & easy to guess accounts compromised in 2 min - 2 hrs
 - Keep your software up-to-date

- Use strong passwords, and do not share them
 - Containing upper and lowercase letters, digits, punctuation
 - Password length is your friend
 - Password managers are ok (dashlane!), so are little black notebooks
 - **NEVER** set easy “temporary” passwords

- MinSec
 - https://minsec.stanford.edu
 - Compliance for all devices connected to Stanford
 - Every time you work with a new dataset, check MinSec
Useful links

- https://support.cs.stanford.edu
 - CSD-CF support portal
- https://cs.stanford.edu/csdcf
 - These slides and other useful information
- https://cs.stanford.edu/pedit
 - CSID, email forwarding, and personal information
- http://cs.stanford.edu/ip
 - Connect a new computer to the network
- https://minsec.stanford.edu
 - Minimal Security Requirements
Frequently Asked Questions

- Can I use public keys with SSH?
 - No, but you can setup Kerberos.

- How to set up printing?
 - It depends. Ask your research group.

- Do you have the USB-C adapter I could use with my MacBook?
 - No.

- I’m having WiFi issues
 - https://support.cs.stanford.edu, make sure to give us your MAC
 - http://ap.meraki.com, to do your own testing.
 - Also 802.11a*bgn sucks, CAT-6e FTW.
https://support.cs.stanford.edu

THE MOST IMPORTANT THING TO REMEMBER FROM THIS PRESENTATION

This slide deck is available here:
http://cs.stanford.edu/csdcf/about-us