RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: PDAC-F03

Encryption without key management – It's like Icing without the cake

Connect **to** Protect

Saikat Saha

Sr. Principal Product Manager Database Security Oracle Corporation

Tony Cox

Director, Strategy & Alliances Cryptsoft

Icing Without The Cake

Encryption and related security technologies

Highly important, mandated and exciting!

Key Management

Absolutely critical, but boring.

Agenda

- Encryption Core to Data Security
- Key Management Challenges and Regulations
- What is Key Management?
- KMIP Fundamental and Evolution (1.0, 1.1 & 1.2)
- KMIP Implementation and Interoperability
- KMIP Future (1.3, 1.4 & beyond)
- How to "Apply"?

RSA*Conference2016

Encryption - Core to Data Security

Encryption – the icing

Encryption is Everywhere

- Encryption is critical to data security
 - Data-at-rest
 - Data-in-transit
- Data-at-rest Encryption
 - Application encryption
 - Database encryption
 - File encryption
 - Disk/Storage encryption
- Encryption is mainstream now!

Management Challenges: Proliferation

RSA*Conference2016

Key Management Challenges and Regulations

The Challenges of Key Management

Management

- Proliferation of encryption wallets and keys
- Authorized sharing of keys
- Key availability, retention, and recovery
- Custody of keys and key storage files

Regulations

- Physical separation of keys from encrypted data
- Periodic key rotations
- Monitoring and auditing of keys
- Long-term retention of keys and encrypted data

Regulatory Drivers

PCI DSS v3.1 April 2015

- 3.5 Store cryptographic keys in a secure form (3.5.2), in the fewest possible locations (3.5.3) and with access restricted to the fewest possible custodians (3.5.1)
- 3.6 Verify that key-management procedures are implemented for periodic key changes (3.6.4)

And more!

Regulatory Drivers contd...

HIPAA – The US Health Insurance Portability and Accountability act (HIPAA) of 1996
HITECH – Health Information Technology for Economic and Clinical Health (HITECH) act

164.312 (a)(2)(iv) 164.312 (e)(2)(ii) 164.312(e)(2)(i) 164.312(c)(2)

Encryption and Decryption, Integrity, Mechanism to Authenticate electronic health information

164.312 (a)(2)(iv) 164.312 (e)(2)(i)

Encryption and Decryption, Integrity Controls

Effective Key management and protection must be demonstrated to support the encrypted state of data

Regulatory Drivers contd...

GDPR: Global Data Protection Regulation

EEA: European Economic Area Controller

ARTICLE 30: ENCRYPTION AND PSEUDONYMISATION

The controller and the processor ... as appropriate: the pseudonymisation and encryption of personal data

ARTICLE 28: Each controller and, if any, the controller's representative, shall maintain a record of processing activities under its responsibility

EEA 54a: Methods to restrict processing of personal data could include ... making the selected data unavailable to users or temporarily removing published data from a website

Encryption is the easy part

Key Points

- Encryption is easy, fast, ubiquitous
- Encryption is inexpensive

Deploying encryption solutions is easy

- Encryption is now ubiquitous
- Encryption is in software
- Encryption is in hardware
- Encryption libraries are easily supported
- Encryption is cheap and easy to use
- **Encryption** is fast (AES-NI, line rate, encrypting HBAs, et.al)

Key management is hard

Key Points

- Key loss results in data loss
- Key compromise results in data compromise

Key management is critically important

Key Management Problem

Management costs are increasing

Balancing security with accessibility is hard

Encryption key usage and proliferation is growing

Different keys have different usage requirements

Management of encryption keys and seed records is technically difficult

KMIP is the solution

What is the solution?

Key Point

KMIP is the solution to your key management problem

- Leave it to specialist security vendors

- Use independent conformance testing programs

- Avoid platform and technology lock-in

- Externalise the problem from your domain

- Use open vendor neutral standards

- Avoids vendor lock-in

Designed by the industry's most experienced vendors

Active on-going standards development / evolution

Deployed in wide range of products from multiple vendors

 $Successful\ transition\ from\ standard\ into\ products$

Open standard under open management (OASIS)

Multiple independent interoperable implementations

RS∧°Conference2016

Key Management - the cake

- Lifecycle management
 - Minimum operation set Create,
 Register, Destroy, Rekey
 - KMIP has a very rich set of operations (40+ operations)
 - KMIP Specifies NIST 800-57 states and transitions

- Key storage
 - Simple flat file
 - Detailed register
 - Secured (kek or keystore encryption)
 - Offload (HSM/EKM)

- Attributes / Metadata
 - KMIP allows for an almost unlimited number of attributes per key (object)
 - Multiple attribute types
 - Custom attribute types (usually best avoided)

- Authentication
 - User access
 - Device access
 - Admin access

KMIP Clients

- Cryptographic Services
 - Provide a richer set of functionality
 - KMIP operations include:
 - Encrypt & Decrypt
 - Sign & Verify
 - Hash, MAC & MAC verify
 - Supplement or replace HSMs

- Audit & Reporting
 - Used to answer a range of questions:
 - How many keys?
 - Of what type?
 - Used for what?
 - Used how often?
 - Used by who/what?
 - Forms the basis of compliance reporting

- Policy
 - Authorisation
 - Scheduling
 - Compliance enforcement

- Standards compliance
 - Minimum standards (NIST etc)
 - Ideal = KMIP
 - Open standard under open management (OASIS)
 - Active standards development / evolution
 - Designed by the industry's most experienced vender
 - Deployed in wide range of products from multiple vendors

RSA*Conference2016

KMIP Background and Evolution

KMIP Request / Response Model

Authentication

- Authentication is external to the protocol
- All servers should support at least
 - TLS V1.0
- Authentication message field contains the Credential Base Object
 - Client or server certificate in the case of TLS

KMIP Fundamentals

KMIP Fundamentals

- Message Encoding
 - Binary Tag-Type-Length-Value format

 Optional JSON and XML encoding in KMIP^{1.2}

Cryptographic Usage Mask = Encrypt | Decrypt

KMIP Specification Development

- OASIS KMIP 1.0 Oct 2010
 - Full NIST life-cycle support
 - Symmetric, PublicKey, PrivateKey, Certificate, SecretData, SplitKey, Opaque
 - Small set of profiles
- OASIS KMIP 1.1 Jan 2013
 - DiscoverVersions, ReKeyKeyPair
 - Fresh and Object Group Member
 - QueryExtensionList, QueryExtensionMap

- OASIS KMIP 1.2 May 2015
 - PGP Key Object Type
 - Alternative Name
 - Cryptographic Services
 - Attestation
 - Create/Join SplitKeys
 - External Key Handling (MDO)
 - HTTPS transport
 - I JSON and XML encoding
 - Profiles with test cases

KMIP Progression

Interoperability and Specifications

KMIP Interoperability Demonstration – RSA 2015 Cryptsoft, Dell, HP, IBM, P6R, Fornetix, Thales, Vormetric

KMIP Interoperability Demonstration - RSA 2014 Cryptsoft, Dell, HP, IBM, P6R, Safenet, Thales, Vormetric

KMIP Interoperability Demonstration - RSA 2013 Cryptsoft, HP, IBM, Quintessence Labs, Townsend Security, Thales, Vormetric

KMIP Interoperability Demonstration – RSA 2012 Cryptsoft, IBM, NetApp, Quintessence Labs, Safenet, Thales

KMIP Interoperability Demonstration – RSA 2011 Cryptsoft, Emulex, HDD, HP, IBM, RSA/EMC, Safenet

Key Points

- Mature open standard
- Continuous development

2015

- KMIP Technical Committee Face-to-Face
- KMIP v1.2 OASIS Specification

 KMIP Technical Committee Face-to-Face KMIP v1.3 Committee Draft

- KMIP v1.1 OASIS Specification
- KMIP v1.2 Committee Draft

2012

KMIP v1.2 Scope Agreed

2013

- 2011
- KMIP v1.1 OASIS Specification Final Committee Draft

2014

2010

KMIP v1.0 OASIS Specification

2009

- SKMP renamed Key Management Interoperability Protocol (KMIP)
- Moves to OASIS as the KMIP Technical Committee
- Standard Key Management Protocol (SKMP) specification formed

2007

Time

RSAConference2016

KMIP Implementation and Interoperability

KMIP Market Adoption

KMIP Adoption by Market

KMIP Deployments

Storage

- Disk Arrays, Flash Storage Arrays, NAS Appliances
- Tape Libraries, Virtual Tape Libraries
- Encrypting Switches
- Storage Key Managers
- Storage Controllers
- Storage Operating Systems

Infrastructure and Security

- Key Managers
- Hardware security modules
- Encryption Gateways
- Virtualization Managers
- Virtual Storage Controllers
- Network Computing Appliances

Cloud

- Key Managers
- Compliance Platforms
- Information Managers
- Enterprise Gateways and Security
- Enterprise Authentication
- Endpoint Security

KMIP Interop Testing

KMIP Interop Testing 2016

KMIP Interop Testing

KMIP Conformance

- KMIP Conformance Testing program
 - Run by Storage Networking Industry Association (SNIA) within the Storage Security Industry Forum (SSIF) -http://www.snia.org/forums/ssif/kmip
 - Program is gaining momentum with tests completed by:
 - Cryptsoft (1 Server SDK, 1 Client SDK)
 - HPE (1 Server, 1 tape library)
 - IBM (1 server)
 - More in the queue....

RS∧°Conference2016

KMIP 1.3

- Adjustments to improve interoperability
- Deprecated Template Managed Object
- **Deprecated Default Operation** Policy
- Generic Transparent EC Key Types One-time Pad
- Query RNG/DRBG information
- RNG Attribute

- Query options for validation information (FIPS140,CC)
- Query options for profiles supported
- Cryptographic Services streaming support
- Locate Offset+Limit
- Automated client registration

KMIP 1.4

Accepted

- PKCS#12 key format export option
- Query option for Server Batch Handling
 - Batch Undo
 - Batch Continue

Under discussion

- PKCS#12 import
- General import/export
- Error handling
- Certificate Attributes
- Multiple CAs
- Request/Response Correlation
- Sensitive Attribute Handling

RS∧°Conference2016

Encryption and Key Management - Summary

Encryption and related security technologies

- Mandatory Requirement
- Exciting adjectives
- Many exciting form factors
- Well defined usage
- Solutions are widely available and varied
- Many solutions use proprietary key storage/management

- Key Management
- Essential
- Boring
- Standardized
- Range of deployment options
- Well defined usage
- Widely supported industry standard

