

RSA® Conference 2016

San Francisco | February 29–March 4 | Moscone Center

SESSION ID: ASD-W03

Transforming Security: Containers, Virtualization and the Softwarization of Controls

#RSAC

Dennis R Moreau

Senior Engineering Architect
VMware Office of the CTSO
@DoctorMoreau

The Security Problem

Security breach rates and losses continue to outpace security spend in “the year of the breach”.

Complexity: Complex Attack Behavior

Overflows
Insertion
Malformation ...

dll injection
SVC Vulns
ROP ...

MMUs
SMM
UEFI
Controllers
Supply Chain...

Recon & Lateral Movement

Complexity: Many Required Security Controls

Complexity: Many Security Control Standards

CIS CRITICAL SECURITY CONTROL	NIST 800-53 rev4#	NIST Core Framework	DHS CDM Program	ISO 27002:2013	ISO 27002:2005	NSA MMP	Au Top 35	NSA Top 10	GCHQ 10 Steps	UK Cyber Essentials	PCI DSS 3.0	HIPAA	FFIEC Examiners Handbook	COBIT 5	NERC CIP v5	NERC CIP v6	NERC CIP v3	Cloud Security Alliance	FY15 FISMA Metrics	ITIL 2011 KPIs
1 Inventory of Authorized & Unauthorized Devices	Q-7 Q-8 SA-4 PM-5 SC-17	IDM-1 IDM-3	• NIST: Hardware Asset Management	A.8.1.1 A.8.1.2 A.8.1.11	A.7.1.1 A.7.1.2 A.7.1.11	• Map Your Network • Baseline Management • Document Your Network		• Personal Electronic Device • User Access • Network Access Control • Log Management											DCS-04 M0-1 M0-15	1: System Inventory 2: Continuous Monitoring Information Security Management
2 Inventory of Authorized & Unauthorized Software	CA-7 CA-8 SA-4 SA-5 PM-5 SC-11 SC-12	IDM-2 IDM-4	• NIST: Hardware Asset Management	A.12.1 A.12.2	A.15.2.1	• Executable Content Restrictions • Configuration and Change Management	1 14 17		• Application Whitelisting										CCC-04 M0-1 M0-15	1: System Inventory 2: Continuous Monitoring Information Security Management
3 Secure Configurations for Hardware & Software	CA-7 CA-8 SA-4 SA-5 PM-5 SC-11 SC-12	PRU-1	• CMM: Configuration Setting Management	A.4.2.4 A.4.2.8 A.4.2.11	A.15.2.2	• Patch Management • Baseline Management • Data-at-Rest Protection • Configuration and Change Management	3.5 21	• Control Administrative Privileges • Set a Secure Baseline Configuration • Take Advantage of Software Implementations	• Secure Configuration • Patch Management	2.2 2.3 6.2 11.5									W-01 M0-1 M0-15	1: System Configuration 2: Continuous Monitoring Information Security Management
4 Continuous Vulnerability Assessment & Remediation	CA-2 CA-7 SA-5 SA-7 SC-14 SC-7	ID-M-1 ID-M-2 ID-M-3 PRU-1	• NIST: Vulnerability Management	A.10.6.1 A.10.6.2 A.10.6.12	A.12.6.1 A.12.6.2 A.12.6.12	• Patch Management • Log Management • Configuration and Change Management	2 3	• Take Advantage of Software Implementations	• Patch Management	6.1 6.2 11.2	• Software Updates							WCS-01 M0-1 M0-15 TM-02	1: Continuous Monitoring Information Security Management	
5 Controlled Use of Administrative Privileges	AC-3 AC-4 CA-7 SA-4 AC-11	PRAC-4 PRAC-2 PRAC-3		A.11.1 A.12.2 A.12.2.6 A.12.3 A.12.3.1-A.12.3.3	A.10.4.4 A.11.5.1-A.11.5.3	• User Access • Baseline Management • Log Management	4 9 11 25	• Control Administrative Privileges • Set a Secure Baseline Configuration • Take Advantage of Software Implementations	• Monitoring	3.1 3.2 3.3 4.2 4.3 4.7	• Configuration of SSL and TLS • Default Credentials	CP-003.5_R3 CP-010.5_R3 CP-010.5_R3	CP-003.4_R1 CP-004.4_R1 CP-005.4_R1 CP-006.4_R1 CP-007.4_R1 CP-008.4_R1	CP-003.3_R1 CP-003.5_R3 CP-003.4_R1 CP-003.5_R3 CP-003.4_R1 CP-003.5_R3	CP-003.4_R1 CP-004.4_R1 CP-005.4_R1 CP-006.4_R1 CP-007.4_R1 CP-008.4_R1	CP-003.4_R1 CP-004.4_R1 CP-005.4_R1 CP-006.4_R1 CP-007.4_R1 CP-008.4_R1	W-01 M0-1 M0-15 M0-19 TM-02	1: Identity Confidential & Access Management Information Security Management		
6 Maintenance, Monitoring, & Analysis of Audit Logs	AC-2 AC-7 AU-2 AU-12 AU-13 AU-14 AU-15 AU-16 AU-17	PRU-1 DEP-2 DEP-3 DEP-5	• Generic Audit Monitoring	A.12.1.1 A.12.1.2 A.12.7.1 A.10.10.3 A.10.10.6	A.10.1.1 A.10.1.2 A.10.1.11	• Log Management	15-16 35		• Monitoring									WCS-01 M0-1 M0-15 TM-02	1: Continuous Monitoring Information Security Management	
7 Email & Web Browser Protections	CA-2 CA-3 CA-4 CA-5 CA-6 SA-4 SA-5 SA-6 SC-11 SC-12	PRU-1	• CMM: Configuration Settings Management	A.14.2.4 A.14.2.8 A.14.2.13	A.15.2.2	• Patch Management • Baseline Management • Data-at-Rest Protection • Configuration and Change Management	2.5 21	• Control Administrative Privileges • Set a Secure Baseline Configuration • Take Advantage of Software Implementations	• Secure Configuration • Patch Management	3.1 3.2 3.3 4.2 4.3 4.7	• Configuration of SSL and TLS • Default Credentials	CP-004.3_R3 CP-004.4_R3 CP-004.5_R3 CP-005.4_R3 CP-006.4_R3 CP-007.4_R3	CP-003.5_R5 CP-004.5_R3 CP-005.4_R3 CP-006.4_R3 CP-007.4_R3 CP-008.4_R3	CP-003.3_R1 CP-003.5_R3 CP-004.3_R1 CP-005.4_R3 CP-006.4_R3 CP-007.4_R3	CP-003.4_R1 CP-004.4_R1 CP-005.4_R1 CP-006.4_R1 CP-007.4_R1 CP-008.4_R1	W-01 M0-1 M0-15 M0-19 M0-20	1: Identity Confidential & Access Management Information Security Management			
8 Malware Defenses	CA-3 CA-4 SA-4 SC-11 SC-12	PRU-2 DECM-2 DECM-5		A.8.3.1 A.8.3.2 A.8.3.3-A.8.3.4 A.8.3.11	A.10.4.1-A.10.4.2 A.10.7.1	• Network Security Monitoring • Virus Scanning & Root Intrusion Prevention Systems • Security Gateways, Firewalls, & Routers	7 28 30 22	• Use Anti-Virus File Reputation Services • Enable Anti-Exploitation Features	• Malware Protection											

NIST 800-53, ISO 27002, NSA Top 10, GCHQ 10 Steps, PCI DSS, HIPAA, NERC, CSA, FISMA, ITIL KPIs, ...

Complexity: The Balkanization of Security

Complexity: No Finish Line

Complexity: IT Architecture

vmware®

- Highly Connected
- Complex Service Protocols
- EP controls with weak isolation
- NW controls with weak context
- EP <-> NW mismatch

Complexity is the Problem!

- Misconfiguration is very common (Gartner: 95%* of FW breaches attributable to misconfiguration)
- *Gartner, Inc. “One Brand of Firewall Is a Best Practice for Most Enterprises”. November 28, 2012.
- *Gartner, Inc. “...75 Percent of Mobile Security Breaches Will Be the Result of Mobile Application Misconfiguration”
<http://www.gartner.com/newsroom/id/2846017>
- We need architecturally simplified security provisioning, operation, response and analytics.

Virtualization and the Softwarization of Security Controls: Enabling Policy Simplification

Visibility: Micro-segmentation and SW

- Understand Traffic
- Here, > 80% is East-West
- Largely uninspected and unprotected
- Ops: Clearly not optimized

Containment & Protection

Network Virtualization

Network Virtualization: Overlays

Micro-segments: A new policy primitive

Simplify: Smaller more aligned policy

Simplify: Change with less side effect

Policy change here is coupled across apps

Policy change here is far safer

Simplify: Policy that follows the workload

Only traffic steering determines protection/visibility

Classification (SG) determines protection & visibility

Simplify: Default deny posture

Default deny policy here is blunt,
coupled across apps, partial and
weakly scale-able

Default deny policy here is precise,
efficient, scale-able, ...

Simplify: Intrinsic E/W visibility/control

Control Placement and μSegments

Virtualization and the Softwarization of Security Controls: Improved Alignment

Align: NW/EP Control Aligned on μSegments

EP Identifiers
EP Boundaries

EP Policy(Asset, HostID, SID, Svr Role, TPM...)

EP Identifiers
EP Boundaries

NW Identifiers
NW Boundaries

NW Policy(IF, Subnet, DHCP Scope, ...)

vmware®

NW Identifiers
NW Boundaries

RSA Conference 2016

App
 μ Seg

Align: Coordinated Controls

Align: Coordinated Controls

Align: Controls Context

Order Matters: So topological context is required for many security use cases.

Containers and Operationally Plausible Default Deny Policy

Sources of Plausible Micro-segment Policy

1. Provenance, Manifests & Provisioning Information
2. Application Network Behavior
3. Infrastructure Services (or Micro-services) Connectivity & Dynamics

Containers: App/Svc Focused Context

Ex. Authoritative Context

- App Configuration & Resources
- Resource Sharing Across Apps
- Colocation of Containers
- Service Components
- Services within a Namespace
- Network Dynamics (LB, HA, ...)

vmware®

Example Contextual Structure

Containers: EP Compliance

Compliance scan of Docker image

Usage: docker-oscap image IMAGE_NAME [OSCAP_ARGUMENTS]

Compliance scan of Docker container

Usage: docker-oscap container CONTAINER_NAME [OSCAP_ARGUMENTS]

"Vulnerability scan of Docker image"

Usage: docker\-\oscrap image\-\cve IMAGE_NAME [--results oval-results-file.xml [--report report.html]]

"Vulnerability scap of Docker container"

Usage: oscap-docker container-cve CONTAINER_NAME [--results oval-results-file.xml [--report report.html]]

Ref: <https://github.com/OpenSCAP/container-compliance>

Alignment: Network Context

Control placement determines:

- Meaning of Log and Alert signals
- Up/Down stream interference
- Affected assets
- Mitigation options

But “containers don’t contain”

Audit:

- ✓ -----
- ✓ -----
- ✓ -----

Audit:

- ✓ -----
- ✓ -----
- ✓ -----

Attest:

- ✓ -----
- ✓ -----
- ✓ -----

Mis-alignment

Process/Namespace Isolation

... but could be much better

Better Isolation
Isolated Controls (independent)
Mature Security Mgmt (Gartner)
Normalized Policy Locus

Between WL and Hosting
(hybrid/multi-cloud)

Directional: Containers + Virtualization

Containers + Virtualization

Consistent boundary X Stack
Same identifier (msid, vmid)
Alignment ... in any state
Independent verification
Authoritative context (OOB)

Control Boundary &
Controls Alignment

Application Blueprint Example - vRealize

- Application structure and external connectivity are completely exposed to inform operationally plausible security policy

Enterprise Infrastructure & Containers

Infrastructural Context

- Leveraging of PBS, PBN, Infrastructural Services
- Legacy apps to cloud native apps, on the same infrastructure
- Integration of governance, CJA, context (for logs, alerts, response RCA, ...)

App Behavior Analysis: Arkin Example

Insight into application network behavior drives 1st order operationally plausible default deny posture.

Group Flows

bu-a ▾

Container

- Intrinsically Captures Application Structure, Provenance, and Classification (pre-launch)
- Always Current Configuration (immutability)
 - No “intended” vs. “actual” gap
 - Operations & Security perspectives
- Immutability accommodates “moving target” defense techniques
- Expose *implicit* network requirements in App context context.
- Expose *implicit* app deployment requirements
 - Level of req'd awareness of virtual network topology
 - Req'd SVCs

Refining Micro-Segmentation Using Analytics

Sources of Plausible Micro-segment Policy

1. Provenance, Manifests & Provisioning Information
2. Application Network Behavior
3. Infrastructure Services (or Micro-services) Connectivity & Dynamics

Micro-Segmentation: Model & Secure

- Model apps, app tiers, regulatory scopes, network, org boundaries, etc.
- Default Deny: Only allow what's necessary, Deny everything else.

Micro-Segmentation in Action: Modeling Security Groups

Segment by applications, app tiers, security zones, L2/L3 network boundaries, virtual-physical boundaries, organizational levels, etc

Micro-Segmentation in Action: Modeling Security Policies

Inter and Intra Segment (VM to VM) Communication

Some services require internet access.

Allowed access to shared services

“Deny All” to these segments (...and confirm it)

Source: Arkin.net Screenshot

Micro-Segmentation in Action: Validate Compliance

The screenshot shows a network diagram with two hosts, HQ-DC1 and HQ-EVID1, connected to a Cisco Nexus 7K switch. The hosts are represented by blue icons with IP addresses: 172.16.150.10 and 172.16.151.30. The switch is labeled 'Cisco Nexus 7K'. The network is segmented into three green boxes labeled 'vlan-981' and 'vlan-983'. A legend indicates 'LS-FilePrint-NS' and 'FilePrint-SG'. On the right, the 'NSX Firewall' interface displays two sections: 'Applicable Firewall Rules' and 'Applicable Firewall Redirect Rules'.

Seq ID	Name	Source	Destination	Action	Section Name
2	File Print in	Any	FilePrint-SG	ALLOW	File Print :: NSX Service Composer - Firewall
3	File Print Out	FilePrint-SG	Any	ALLOW	File Print :: NSX Service Composer - Firewall
16	Default Rule NDP	Any	Any	ALLOW	Default Section Layer3
17	Default Rule DHCP	Any	Any	ALLOW	Default Section Layer3

Seq ID	Name	Source	Destination	Services	Action	Section Name
3	FilePrint-dynAdd	FilePrint-SG	Any	Any	DONT_REDIRECT	File Print :: NSX Service Composer - Network Introspection
6	Logical Switch IN	Any	Logical-Switch-SG	Any	REDIRECT	Logical-Switch-Palo-Security :: NSX Service Composer - Network Introspection
7	Logical Switch Out	Logical-Switch-SG	Any	Any	REDIRECT	Logical-Switch-Palo-Security :: NSX Service Composer - Network Introspection

Runtime Effective Policy between any two points in the Datacenter

Source: Arkin.net Screenshot

Summary

Summary

- Complexity is at the heart of today's security challenge
- Virtualization and Softwarization allows app focused placement and policy alignment
- Containerization provides the essential context for realizing an operationally plausible default deny policy
- This resulting in transformationally simpler policy and more effective protection.

Apply: Assess

When you return to work:

- Evaluate your current policy complexity
 - Policy set size
 - Policy testing workflow
- Estimate its effect on security policy management
 - Latency in security policy updates
 - Estimate the degree of your “default deny” posture
 - Identify related instances of policy misconfiguration

Apply: Dev Ops

As move forward in DevOps:

- For selected applications determine
 - Operationally plausible default deny posture by observed logs
 - Application policy requirements from container blueprints/manifests
 - Application component dynamics: continuity, scaling, ...
- For important and cross application cutting services
 - Document discovery, election, failover, ... protocol dynamics

Apply: Plausible Micro-segment Policy

Plausible Policy Information Sources

1. Provenance, Manifests & Provisioning Information
2. Application Network Behavior
3. Infrastructure Services (or Micro-services) Connectivity & Dynamics

Thank You!

Questions?

Dennis R Moreau: dmoreau@vmware.com

