


Security Advantages of SDN

Dr. Edward G. Amoroso


Centralized SDN Control and Virtual Forwarding


Centralized SDN Security Control


SDN Control: Centralized control allows for improved security vantage point Management: Security management improves with full network visibility Applications: SDN applications provide native security control functions Data Collection: Native collection and analytics offer enhanced response Efficiency: SDN enables more immediate re-routing and infrastructure changes (Dynamic Enforcement)

Security by Design


Traditional Security Overlay

Traditional Network Security Done "After the Fact"


ISP/Enterprise SDN/NFV Security


Integrated Design

Retrofit: Existing networks have been retrofit with security after-the-fact Routers: Existing router complexity degrades response and patching Native: SDN and NFV include native security embedded during design Integration: Security by design in SDN results in more integrated security Complexity: Fresh SDN and NFV design provide opportunity for simplification (Security Designed In)

Add-On Security Protections


Cycle Time: Reduces provisioning from weeks/months to hours/minutes Attack Response: Improves defensive posture during live cyber attack Planned Upgrade: Enhances defensive posture in advance of planned need Economics: Avoids expense of vendor hardware appliance investment Platform: Establishes underlying SDN base for cyber security product market

Defense in Depth Architecture


Cycle Time: Reduces provisioning from weeks/months to hours/minutes Attack Response: Provides multiple layers of cyber defense Tailoring: Allows design to include strengths of each vendor Chaining: Creates opportunity to create virtual security chains Platform: Abstracts hardware differences between security vendors

Streamlined Security Patching


Allows Install of Common Patched Images


Cycle Time: Reduces patch cycles from weeks/months to hours/minutes Automation: SDN controllers enable automation based on intelligence *Inventory*: SDN/NFV infrastructure offers live inventory for common images Validation: Patch metrics and posture can be collected in real-time Simplification: Simplified devices have smaller software patch surface

Improved Incident Response


Hardware Swapped and Sent Intact to Forensics


Cycle Time: Reduces response from days/hours to minutes/seconds Automation: SDN/NFV approach allows response based on intelligence *Inventory*: Virtualization enables wipe and restore response for VMs Forensics: Restoration allows swap and capture for off-line forensics Simplification: Common hardware enables swap and restore response

Perimeter Independence


Use of Cloud Can Exceed Existing Perimeter Security

Current Perimeter: Enterprise perimeter weaknesses require immediate action Micro-Perimeter: Virtualization enables embedded cloud micro-perimeters *Independence*: Virtualized security works In both private and public clouds APT Attacks: Virtual micro-perimeters in the cloud are resilient against APT Equivalence: With virtual security, public and private clouds are threat equivalent

DDOS Resilience


Dynamic Rule and Route Modification

DDOS Threat: Many enterprise networks remain vulnerable to Layer 3/7 DDOS Layer 3: DDOS defenses rely on more powerful defense than offense (Gbps) Layer 7: Application-level DDOs attacks likely to increase (per Layer 3 defenses) Expansion: Virtualization allows for dynamic, expansion under attack Consequence: Approach is similar to CDN expansion to reduce attack consequence

Implications for Attendees


- Application for virtual data center design
- Source selection in ISP/MSP services
- Design base for virtualizing micro-segments
- New platform for MSSP operations
- Modified set of compliance issues for security