RS/Conference2020

San Francisco | February 24 – 28 | Moscone Center

SESSION ID: ACB-F03

Scaling Key Management: Thousands of Clients, Trillions of Operations

Yaron Sheffer

Director, Security Technologies Product Development Intuit

@yaronsheffer

Intuit

- A global financial platform company
- Maker of turbotax quickbooks mint
- More than 50M customers trust us with their financial data
- Steadfast commitment to security
- Strategic move to the AWS cloud
- Acquired Israeli security startup Porticor in Feb. 2015

IDPS, Intuit Data Protection Service

- Secret and Key Management service
 - Storage for secrets and encryption keys
 - Cryptographic operations

 For highly sensitive data we require both transparent disk-level and application-level data encryption

RSA*Conference2020

Core Features

Where to Encrypt

- Fetch the key into the client, then encrypt
- Alternatively, send the data to be encrypted on the KM service

Instead: RDLE – Remote Derive, Local Encrypt

- Fine-grain keys: implications on threat model
 - Spatial granularity
- Also on performance, scalability

Temporal Granularity: Key Versions

- New key version every 90 days
- Key versioning vs. re-encryption (vs. "key rotation")
- Versioning is automated, saved as part of a ciphertext header
 - No industry standard, sigh

Fixed	Key	Nonce	Ciphertext	Auth
Header	Version			Tag

- Versioning works well with probabilistic encryption
- More challenging with deterministic encryption

Managing Keys

- Each project receives a strictly segregated namespace
- A namespace is a hierarchy of folders and keys
 - Keys consist of multiple key versions
- Keys can be created, listed etc. with a UI and a REST API
- Role-based access control at the folder level
- Custom permissions
 e.g. read public-key only

Client Authentication

Initially, had an OAuth1-like message signing

Assert long-term credentials, obtain a short-term bearer token

Found out this is not workable: turtles all the way down

Built a separate policy authentication service

Policy: AWS role plus additional properties

 Good for: EC2 instances, Lambda functions, Docker containers, more

Now being reused for other internal services

The Customer View

IDPS only used by internal customers

- SDK: Java, Python, Go, JavaScript
 - Using the REST API directly is hard
- UI and a CLI tool for secret management

- No manual handling of keys
- Enterprise-wide governance

Why Have Your Own KMS?

RSA*Conference2020

Service Architecture

The Architectural Journey

1. Virtual Appliance (VA) owned by customer, master key

2. Fully managed service, including VA clusters

3. End-to-end secrecy

4. Multitenant key derivation

Evolving Key Derivation

 Need a deterministic function of a secret ("root key") and a non-secret input, returning a secret derived key

With several security guarantees

- HKDF, RFC 5869
- How to do it in a shared environment?
 Oblivious PRF!
- The service uses a blinded version of the root key to derive a subkey
 - Which is then unblinded by the client

IDPS Technology

- EC2 instances
 - Formerly also hosted in a traditional data center
- RHEL, moving to Amazon Linux 2
- Go
 - Including most crypto code
- On the client side, primarily Java
 - Bouncy Castle for the crypto code
 - Apache Commons Crypto for performance
- Moved from CloudFormation to Terraform

RSA Conference 2020

Developed for Security

Security Principles

- IDPS is primarily about securing applications, not users
- Keys are only in the clear when used
- Cryptography is bog standard
 - When in doubt, call a cryptographer

Security Principles

Humans are fallible

Dev/ops separation

No access to encryption keys,

by anybody

Security Infrastructure: Intuit

- Large scale AWS account management
 - Including centralized SSO
- Automated policy enforcement
 - Both via tickets and real-time technical intervention
- Internal red team
- Strong compliance org/culture
- Cost tracking tools

Security Infrastructure: Unique to IDPS

- Zoning and containment: multiple separate AWS accounts
- SELinux
 - A strict custom policy reduces risk from code vulns and Golang zero days
- Dedicated instances
 - They come at a cost
- The Meltdown/Spectre family of issues validated these decisions

Security Infrastructure: Unique to IDPS (Cont.)

- Very conservative: no Lambda functions, no containers
 - But we support any customer deployment model
- Short term key backup allows rapid recovery of customer keys
- Custom disaster recovery aimed primarily at malicious service interruption

RSA*Conference2020

Wrap Up

Apply What You Have Learned Today: Recommendations

- In the next two weeks verify:
 - That you have a valid key management strategy, one that applies to modern automated key use
 - That you can identify its true security value, beyond "compliance"

- In the next two months make sure:
 - That this strategy remains relevant when you transition to the cloud
 - That security-critical infrastructure in the cloud is built with cloud ab/use cases in mind

Summary

- Security-sensitive services can be run in the cloud
- Consider, in depth, your particular cloud threat model
- But remember it's a moving target
- Security-optimized architecture, without hindering developer productivity

Security software in the cloud: Not easy but definitely fun!

