RSAConference2020

San Francisco | February 24 – 28 | Moscone Center

SESSION ID: CPART4-W01

Should you trust your cloud providers with your encryption keys?

Sol Cates

VP of Research & Technology Thales Group @solcates

Agenda

- Cloud Trends
- Cloud Security is a Shared Responsibility so you must encrypt
- But Then The Keys
- BYOK vs HYOK
- HYOK Case Study Google Cloud EKM
- Attributes of a Cloud Key Management solution

RSA*Conference2020

Cloud Trends

From the 2019 Thales Cloud Security Report

Businesses adopt a multi-cloud strategy when it comes their IT infrastructure and services needs

of organizations have a multi-cloud strategy, with AWS, Microsoft Azure and IBM being the top three cited cloud providers

Businesses use 25 cloud applications on average, compared to 27 two years ago

have more than 50 and the average US business has 41

Cloud security responsibility is distributed

Who is most responsible for protecting sensitive data stored in the cloud?

§30 %

of organizations have a unified system for secure access to both cloud and on-premise applications

32%

don't employ a securityfirst approach to storing data in the cloud Businesses are not applying adequate security measures to protect sensitive data in the cloud

of organizations are encrypting sensitive data in the cloud

Only half of businesses remain in control of the keys to their encrypted data stored in the cloud

53% of businesses are

controlling the encryption

encrypted in the cloud

keys when data is

despite

saying it's important to retain ownership of the encryption keys

RSA*Conference2020

"Cloud Security is a Shared Responsibility"

AWS on shared responsibility model

https://aws.amazon.co m/compliance/sharedresponsibility-model/

As shown in the chart below, this differentiation of responsibility is commonly referred to as Security "of" the Cloud versus Security "in" the Cloud

Microsoft Azure on shared responsibility model

https://blogs.msdn.microsoft.c om/azuresecurity/2016/04/18/w hat-does-shared-responsibilityin-the-cloud-mean/

The figure at right shows MSFT's take on the shared responsibility model

But you're not doing it

71% of enterprises use sensitive data in cloud environments

But only **30%** use encryption in these environments

Source: 2019 Thales Data Threat Report by IDC

Cloud security alliance on cloud encryption keys

[Encryption] Keys shall not be stored in the cloud but maintained by the cloud consumer or trusted key management provider.

CSA says maintain the keys

What part of the key do you maintain?

What does maintain mean?

- Do you create and upload the key?
- Does the provider create the key, and you manage it?

- Is this full lifecycle management?
- How is key lifecycle management shared?

Sourcing your own keys

Generate and Securely store your keys

- OpenSSL? HSM? Private KMS?
- High Entrophy for good key quality
- Where does the secret sauce sit?

Managing your keys

- Rotate them? Remember each version's key material? In a spreadsheet?
- How will you maintain them?

BYOK vs HYOK

BYOK

Pluses

Wide spread, all laaSs have a KMS

Many solutions in the marketplace to discover

Data Key Pedigree - **You** generated the DEK material

Minuses

Key is "granted" to the provider protected with **their** KEK on your behalf

Must trust the tools to tell you what is happening with your keys

HYOK

Pluses

DEK material is protected by **your** KEK in your EKM service

The provider has no direct access to your DEK/KEK

Minuses

Potential SLA impact to provider

Data Key Pedigree - **provider** generates the DEK material

RSA*Conference2020

BYOK

Requirements for Bring Your Own Encryption

Cloud key lifecycle management comparison

How to bring your own key

Small Scale

- Major laaS/PaaS providers enable you to upload a key to their cloud
- High scale operations are cumbersome
- Major challenge: quality of imported keys, and potential for human error

- Build and maintain a cloud key management using each provider's BYOK API
- Buy a multi-cloud key management solution

Requirements for multi-cloud key management

Most Common Clouds

MS Azure

MS Office365

Salesforce

Google Cloud

Core Functionality

Secure key source and storage Manage existing keys in the cloud

Revoke and delete keys

Requirements for Efficiency & ROL

Full key life cycle management

Create / upload / **ROTATE** / disable / delete Federated login and corresponding access to key rights

Operational Requirements

GUI for understanding and regular use

All clouds in one "pane of glass"

API for operating at scale

RSA*Conference2020

HYOK Case Study

Google Cloud Platform

HYOK

Some providers have introduced a few approaches to "HYOK"

Differences in approaches mean unique solutions and implementations may be needed

- Salesforce Cache-Only Key Service
- Azure Synchronize keys from offcloud to cloud
- Google External Key Management with Wrapping/Unwrapping

Can this be consolidated?

Google cloud - External key management

- EKM wraps Crypto Keys with an externally managed key
- CloudKMS requests that the key be unwrapped with context
- EKM evaluates the context and justification to see if authorized
- The EKM can be used to prevent undesired requests for data access

RS/Conference2020

So What Do You Do First?

How can you start your journey?

Questions to start your journey tomorrow

Questions to ask each of your cloud providers

Questions to ask yourself

- Support encryption?
 - If so, what kind of Key Management?
 - Can I manage the keys off-cloud?

- What is our cloud management strategy?
- How do we bridge that to our enterprise key management?
- Do you have the tools or the staff for cloud key lifecycle management?

RS/Conference2020

San Francisco | February 24 – 28 | Moscone Center

SESSION ID: CPRT4-W01

Thank You

Sol Cates

VP Research & Technology Thales Group @solcates