RSA°Conference2015 Singapore | 22-24 July | Marina Bay Sands

SESSION ID: CDS-R03

Security Lessons Learned: Enterprise Adoption of Cloud Computing

Jim Reavis

Chief Executive Officer
Cloud Security Alliance
@cloudsa

Agenda

- What we are going to cover
 - The current & future state of cloud computing adoption
 - Security best practices learned by enterprise users of cloud
 - The security perspective of the cloud providers
 - Cloud security trends changing the market
 - How to apply the lessons learned to your own cloud computing security strategy

Cloud in the Enterprise 2015

- Awareness: Capturing data on current cloud usage within organization
- Opportunistic: Identifying strong cloud adoption opportunities
- Strategic: Building cloud adoption program architecture, frameworks & business alignment

- Data security is a board level issue in over 60% of enterprises (CSA/SkyHigh Networks survey 2015)
- Leveraging hybrid clouds: public and private
- Supporting multiple assurance requirements

What are leading edge organizations doing?

- Implementing cloud security intermediaries such as CASB: Cloud Access Security Broker
- Applying security to DevOps and DevOps to security
- Container technologies: Docker, Rocket
- Security analytics
- Integration of Internet of Things
- Creating new native cloud security strategies

Cloud of the Future

- Cloud 2020
 - Leading edge enterprises will be all cloud (and more successful)
 - Mainstream enterprises will be majority cloud (Cloud First)
 - Majority of endpoints will be outside corporate control (e.g. BYOD, Cloud Managed)
 - Majority of cloud connected devices are Internet of Things
 - Vendor-neutral Virtual Private Clouds compete with Private Clouds
- Mastering cloud security by 2020 requires advancement in people, process and technology
- Understand the power One line of code can create a datacenter!

Cloud Lessons

- Misunderstanding different types of Clouds and your Role
- Unrealistic expectations of customized services from providers
- Forcing legacy tools & architectures on cloud security problems
- Heavy-handed blocking of cloud services backfires on infosec
- Using compliance as a pretext for inaction
- Key role of intermediaries

- Cloud as a layered model (eg OSI)
 - SaaS has implicit laaS layers
- Market impacts architecture
 - Businesses occupy individual layers (e.g. cloud brokers)
 - Layers of abstraction emerge
 - Innovation/optimization in layers
- Everything becomes virtualized

CSA Cloud Reference Model

Customer role in different clouds

- In all clouds it is a shared responsibility
- laaS is a greater responsibility for the customer to harden the service
- Provider is responsible for implementing security in SaaS
- Customer has the ultimate responsibility for security assurance

Why isn't my cloud experience customized?

- Managing a standardized environment is simpler, lowers costs and increases availability
- Software feature requests must be desired by a large percentage of the customer base
- Physical datacenter audits are rare (and usually pointless when possible)
- Customer doesn't get complete access to full technology stack
- Highly customized systems carry high TCO

The legacy security problem

- Security professionals bring an existing mindset to cloud security
 - AV, IDS, Patch management, Forensics must be done differently in cloud
- Traditional datacenters are relatively static
 - Clouds change constantly
- Network security solutions assume an appliance access to traffic
 - Cloud traffic traverses hypervisors, SDN
- Security operations centers (SOCs) assume ability to instrument IT systems
 - Cloud solutions may not have an agent or logfile access for your SIEM

Compliance

- Regulations and standards are almost all "pre-Cloud"
- Many regulations assume customer controls full technology stack
- Many industries & gov'ts want "in-country" data processing
- Virtually all regulations have flexibility to allow for reasonable interpretation to address "spirit of law"
- Demonstrating compliance in cloud to auditors is another "shared responsibility" between customers and providers

The provider perspective

- Huge variety in the types of cloud providers, their security credentials and ability to execute on a security strategy
- Good providers understand good security is a matter of corporate "life or death"
- Good providers invest far more in security than an enterprise
- Providers feel redundant compliance and customer audit requirements is detrimental to their security efforts
- Providers often reluctant to embrace transparency about their security practices

Key role of intermediaries

- Cloud providers too diverse to hope for uniform security capabilities
- Enterprises lack resources to drive requirements into provider environments
- Enterprises in a transitional phase in security strategy, architecture and tools to meet the cloud challenge
- Intermediaries
 - Reduce multi-cloud complexity from a customer point of view
 - Create layers of abstraction
 - Provide security augmentation to native cloud feature sets

Source: NIST

RS∧°Conference2015

Singapore | 22-24 July | Marina Bay Sands

Cloud Security Trends

CASB: Cloud Access Security Broker

 Gartner: Cloud access security brokers (CASBs) are on-premises, or cloud-based security policy enforcement points, placed between cloud service consumers and cloud service providers to combine and interject enterprise security policies as the cloud-based resources are accessed. CASBs consolidate multiple types of security policy enforcement.

CASB: Cloud Access Security Broker

- Varied deployments
 - Perimeter
 - Reverse Proxy
 - Cloud Provider API integration
- Functions
 - Decision support
 - Context-based policy enforcement
 - Opportunistic encryption
 - Identity federation
- Needs
 - Standards for providers and customers to interface and integrate
 - Common policy language, compliance and risk metrics

Unique native cloud features benefitting security

#RSAC

- Disposable Infrastructure
- Dynamic scaling of "physical" resources
- "Unlimited" provisionable bandwidth
- Per-resource security controls
- On-demand virtual datacenters
- Real-time stream processing
- Unlimited storage (both blob and warehoused)
- Programmatic Key Management
- DDoS Avoidance (elasticity)
- ...and more!

Awesome list courtesy of Tim Prendergast www.evident.io

Understanding how to leverage cloud to do security better

- Scale out over DDoS Attacks rather than block them
- Destroy compromised servers, retaining image for later forensics
- High-risk operations can be containerized and single-use
- Programmatic changes in response to attack patterns/behaviors
- Short-lived resources have minimal impact when compromised
- API-centric services are not vulnerable to traditional network attacks

 Awesome list courtesy of Time
- Think about security as DevSecOps Prendergast www.evident.io

Making cloud providers accountable: CSA Security, Trust and Assurance Registry (STAR)

- Based upon Cloud Controls Matrix meta-framework
- World's largest cloud assurance registry

Cloud Controls Matrix – backbone of STAR

 Controls derived from CSA guidance organized into a meta-framework of 16 domains

- Mapped to familiar frameworks: ISO 27001, COBIT, PCI, HIPAA, FISMA, FedRAMP – mappings growing virally
- Rated as applicable to S-P-I
- Customer vs Provider role
- CAIQ Questionnaire format

RS∧°Conference2015

Singapore | 22-24 July | Marina Bay Sands

Applying the knowledge to your enterprise

Apply the knowledge (1/3) – baseline & foundation

- Use egress monitoring, CASB or similar to gain visibility and build a report of your cloud usage
- Survey your staff's cloud experience
 - Hands on experience with at least 2 laaS, at least 1 PaaS and Security as a Service?
 - Do you have any CCSKs on staff (Certificate of Cloud Security Knowledge)?
- Build your cloud security framework
 - Cloud Controls Matrix (CCM) is a good start
 - Assign a team member to map CCM to your own Information Security Management System (ISMS)

Apply the knowledge (2/3) – gentle policing of scloud usage

#RSAC

- Gain visibility into the use and risk of cloud services
- Educate employees to use low risk services leveraging existing infrastructure
- Integrate anomaly detection with SOC for investigation and remediation
- Identify sensitive data stored in sanctioned services (e.g. Box, Salesforce, Office365)
- Secure data in sanctioned services with encryption, DLP and access control policies
- Encourage/require providers to list in CSA STAR or minimally fill out CCM/CAIQ for you

Awesome list courtesy of Jim Routh, Aetna and SkyHigh Networks

Apply the knowledge (3/3) – build your future cloud strategy

- Educate security team that cloud requires greater agility
 - Shorter risk assessment cycles, constant state of change is the new norm
 - Identify bottleneck processes that don't scale to cloud speeds and fix them
- Build new, cloud-native security strategies
 - New approaches for anti-DDoS, forensics, patch mgt, malware, etc.
 - Identity federation dialtone
 - Audit security architecture for physical dependencies
 - Leverage Security as a Service to secure *aaS
- Research new technologies before business adopts, e.g. containers
- Demand transparency from the cloud provider industry

Security at the speed of cloud is scary – and

necessary

Culture change ahead

 But, the real security "Achilles Heel" for enterprises is legacy IT

RS∧°Conference2015

Singapore | 22-24 July | Marina Bay Sands

SESSION ID: CDS-R03

THANK YOU! Security Lessons Learned: Enterprise Adoption of Cloud Computing

Jim Reavis

Chief Executive Officer
Cloud Security Alliance
@cloudsa

