RS∧Conference2016

San Francisco | February 29 - March 4 | Moscone Center

SaaS Attacks Happen: How Cloud Scale Changes the Security Game

Sara Manning Dawson

Group Program Manager Office 365 Security Engineering @SManningDawson

Goals

How can the unique properties of a cloud service help to protect your data?

- How can strategies to scale and streamline operations also accrue to better protection?
- How can data scale be used to better protect your data?
- What is the provider relationship with your data?
- How can cloud-wide purview help protect you?

Cloud Security is Well Understood

Cloud Security is Well Understood

Maybe that will "We have millions of users to protect, and our reputation is on the line, so of course we do a better job."

"Our budget is so big, we just keep scaling up our Security Operations, so of course we do a better job"

..but let's take ^a step back

"Reason from first principles rather than by analogy"

The problem with quotes from the Internet is that they aren't always accurate.

- Abraham Lincoln, 1864

Unique Properties of the Cloud

	Data Scale	Operations Scale	Cloud-Wide Purview	Data Sovereignty
Properties	Data is spread across hundreds of thousands of disks, machines, locations	Speed, Reliability, and Security all improve with automation. Machine homogeneity in code execution and communications	Signals that detect and act upon bad actors are service wide	The same company that hosts your content and provides value-add services must also honor your data sovereignty
Challenges	Breach risk is as large as data set	Accountability for security, availability, reliability squarely on service provider Stack is extremely agile	Reputation wise, customer breach = cloud service provider breach	Must find methods to prove it International variation

Cloud Security First Principles

The unique properties of the cloud introduces new security **first principles.**Realize them via **engineered solutions**.

Cloud Operations Principles

- 1. Humans govern the service, code operates the service. Reduce human interaction with the system via automation.
- 2. When humans must be involved, JIT and JEA access only, gated by at least two decision makers. And don't touch the data.
- 3. Security must be engineered into operations fabric to take full advantage of scale, agility, and homogeneity.

Customer Protection Principles

- 4. Cloud-wide operational processes useful to individual customers should be made available.
- 5. Security learnings from one customer help all.
- 6. No customer can harm another as a result of both being in a cloud service.

RS∧°Conference2016

Principle 1 and Principle 2:

Humans govern the service, code operates the service. Reduce human interaction with the system via automation.

When humans must be involved, JIT and JEA access only, gated by at least two decision makers. And don't touch the data.

Approach

Automation

Reducing human interaction is as good for security as it is for scaling reliable operations.

Remote Access Only, via Code What if only explicit, hardened code, run remotely, could service machines?

Enforce ID, Time and Scope

All Access is Just In Time and Just Enough Multi-factor approval chain, with specific machine targets Scripts have a definitive execution scope and timeframe

Execution is in the context of the operator or workflow.

Don't Touch The Data Prove You Don't Touch The Data

Put an audited barrier between the cloud operator's interests – operations and value-add - and the customer's interests - data.

Office 365 Service Automation

Office 365 Service Automation

The "brain" operating our service is called

Central Admin

- Hardened code
- Safe, reliable, high throughput automation
- C# "workflows" or PowerShell script

Runs check-in, build, and deployment tasks

Runs regular maintenance tasks

Runs monitoring and self-healing tasks

~200 million workflows handle day-to-day operations and failures.

Remote Access Only, via Code

High order work is done in CA e.g. rebalance a DAG, restart a service

but

EVERYTHING FAILS AT SCALE

 When troubleshooting, repair, recovery, or patching can't self-heal, engineering are paged

 Engineering intervention is limited to decision-making, code does the work

RSAConference2016

Enforce Time and Scope, Don't Touch the Data

Office 365 "Lockbox" 3 Factor Approval. (4 Factor with Customer Lockbox)

Claims-based, JIT and JEA sandboxed processes. No standing accounts, no standing access

Office 365

RS/Conference2016

RS∧°Conference2016

Principle 3:

Security must be engineered into operations fabric to take full advantage of scale, agility, and homogeneity.

Innovation Areas

Detections via Build-Time Intel

Use source code to auto-map execution and comms

Homogenous run-time environment knows what the machine should ever need to do or connect with, so detections can climb the stack.

SIEMs that depend on history hit limits in an agile and high-scale service.

Red Team Automation Red Team creativity is critical to understanding risk But even their function can benefit from automation. Response and Detections benefit as well.

Tighten Machine Communication & Execution

Evolve from "assume breach" to a protect posture Eliminate interactive logon, local machine accounts, S2S elevation.

Hide Data In Scale

Distribute each organization's data, with anonymity Protect logical access via obfuscation of Tenant-to-Mailbox mapping

Office 365

RSAConference2016

Engineering Security Into Service Fabric

Access to code Pre checkin Official build Official Test Ring validations

D Active 2005639 Asshift POTCT-siled 503253 - Analyze - Zondon

Here, map what's possible to inform detection signals engine

Code is tested against realities of current environment

Official Test

- Official test run all tests on entire build
- Test pass rate works as quality indicator of build to be deployed in rings
- Test pass automatically generates bugs to be fixed in build

Office 365

RS/Conference2016

Engineering Security Into Service Fabric

Regular Build Deployment Train RING D
RING 1
RING 2
RING 3
RING 4
WORLDWIDE
ONCE WAIDATED
BY FIRST RELEASE
ONCE WAIDATED
STY METAMS
OFFICE ME TEAM
RICCOSOFT RING

Repair Box agent self-heals issues and vulnerabilities

REPAIR BOX

Specialized CA WF that scans and fixes variety of service issues

- Consistency checks (e.g. member of the right server group
- HW repair (automated detection, ticket opening, closing)
- NW repair (e.g. firewall ACL)
- "Base config" repair such as hyper-threading on/off
- Patching and vulnerability up-to-date checks

Emergency
patching is rare,
...and as critical to
security as it is to
stability

Emergency replacement of binaries

- CA controlled and staged with constant feedback
- Management approved and assisted

Office 365

RS/Conference2016

Engineering Security Into Service Fabric

The Health
Signals Pipeline
needs a source of
truth, a deviation
confidence
measure, and a
notification
pipeline. Sound
familiar?

Office 365

RSAConference2016

RS∧°Conference2016

Customer Protection Principles (4-6):

Cloud-wide operational processes useful to individual customers are made available.

Security learnings from one customer help all.

No customer can harm another as a result of both being in the cloud service.

Cloud operations accrue customer value

Office 365

RS/Conference2016

One Security Learning Helps All

Phishing is an edge on the path of least resistance. It's difficult to take action before it's too late.

One Security Learning Helps All

What if these are seen in multiple tenants

- From same IP?
- In a short timeframe?
- Clustered in same geo?
- Clustered within a particular industry?

What if multiple tenants

- · Were forwarding to a single IP or email address?
- · Were getting accessed from a single IP
- Got a message from an IP address that sent mail with a link, then OWA was accessed from that IP?

Suspicious Behaviors

Forwarding/Redirection/Journaling Rules leaving tenant

Broad or org-wide search for "password" or like

Export of data or exhaustive client-side downloading

Recognition of fake login pages in Phishing attack

Spike/anomaly in admin activity

New Admin is added or promoted

Security reduction activity (i.e. removal of MFA, MDM policies)

Data exposure admin activity (journaling rules, exposing SP libraries to external)

Anomalous activity or activity spike in external facing properties

Exhaustive web crawling or index building

Multiple OWA clients from same IP (anomalous, non-kiosk)

Delegates added to an elevated user

RSNConference2016

DEMO: Secure Score

http:/aka.ms/O365securescore

Takeaways

How can the unique properties of a cloud service help to protect your data?

- How can strategies to scale and streamline operations also accrue to better protection?
- How can data scale be used to better protect your data?
- What is the provider relationship with your data?
- How can cloud-wide purview help protect you?

RSNConference2016

8. The first cells were probably...?

9 What is chemosynthesis? (Bonus: V

Where was the American Declaration of Independence

signed?

At the bottom.

What ended in 1896? What was significant abo