RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: CSV-T10

Aspirin as a Service: Using the Cloud to Cure Security Headaches

Connect **to** Protect

Bill Shinn

Principle Security Solutions Architect Amazon Web Services

Rich Mogull

CEO Securosis @rmogull

Little. Cloudy. Different.

- Cloud can be more secure than traditional datacenters.
 - The economics are in your favor.
 - Cloud architectures can wipe out some traditional security headaches.
- This isn't theory, it's being done today.
 - But only if you understand how to leverage the cloud.
- We will show you how.

Not the SaaS you're looking for

This session is all IaaS and PaaS

Cloud Security Economics

- For clients to use a cloud provider, they must trust the provider.
- This is especially true for anything with a sensitive data or process.
- Thus security has to be a top priority for a provider or you won't use them.
- A major breach for a provider that affects multiple customers is an existential event.

You get one chance

Cloud Provider Critical Security Capabilities

#F

- API/admin activity logging
- Elasticity and autoscaling
- APIs for all security features
- Granular entitlements
- Good SAML support
- Multiple accounts per customer

- Software defined networking
- Region/location control

Nice to have: infrastructure templating/automation

Evolving the Practice of Security Architecture

Security architecture as a silo'd function can no longer exist.

- Static position papers, architecture diagrams & documents
- UI-dependent consoles and "pane of glass" technologies

 Auditing, assurance, and compliance are decoupled, separate processes

Evolving the Practice of Security Architecture

Security architecture as a silo'd function can no longer exist.

- Architecture artifacts
 (design choices, narrative, etc.) committed to
 common repositories
- Complete solutions account for automation

 Solution architectures are living audit/compliance artifacts and evidence in a closed loop

RS∧°Conference2016

Segregation is critical but hard

Segregating networks in a data center is hard, expensive, and often unwieldy.

- It's hard to isolate application services on physical machines.
 - Even using virtual machines has a lot of management overhead.
- Attackers drop in and move North/South in application stacks, and East/West on networks (or both).

Network segregation by default

Granularity of host firewall with ease of management of network firewall

Limiting blast radius

To a host or network...

To a host or network...

Or an entire "data center"

Or an entire "data center"

Traditional blast radius

Application segregation

- Easier to deploy smaller services
- Easier to isolate
- Can integrate PaaS for "network air gaps"

Cloud "DMZ"

Template


```
"AWSTemplateFormatVersion": "2010-09-09",
  "Parameters" : {
 "KeyName" : {
 "Description": "The EC2 Key Pair to allow SSH access to the instance",
 "Type" : "String"
"Resources": {
  "LabVPC": {
 "Type": "AWS::EC2::VPC",
 "Properties": {
 "CidrBlock": "10.0.0.0/16",
 "InstanceTenancy": "default",
 "EnableDnsSupport": "true",
 "EnableDnsHostnames": "true",
 "Tags": [
 "Key": "Name",
 "Value": "CloudSec Lab"
 "Key": "Group",
 "Value": "Vpclab"
  "subnet667a7420": {
 "Type": "AWS::EC2::Subnet",
 "Properties": {
 "CidrBlock": "10.0.0.0/24",
 "AvailabilityZone": "us-west-2c",
 "VpcId": {
 "Ref": "LabVPC"
 "Tags": [
 "Key": "Name",
```


RS∧°Conference2016

Managing patches and change

- Nothing we deploy is consistent.
- Even when we become consistent, it's hard to patch live stuff without breaking things.
- Privileged users log into servers and make changes.
- Attackers love persistent servers they can compromise and camp inside.
- Plus, we need to keep the auditors happy.

Design to deploy is a mess

The power of immutable

- Instead of updating, you completely replace infrastructure through automation.
- Can apply to a single server, up to an entire application stack.
- Incredibly resilient and secure. Think "servers without logins".

Automate Creation of Master OS Images

Demo – Server Image Bakery/Factory

- Update the desired configuration of a new master OS image
- Build the master image
- Test the master image for security controls
- Make image available for use

patched

Demo

■ Rolling update of 40 instances in 4 minutes with 0 downtime.

RS∧°Conference2016

Automate with DevOps and Continuous Deployment

Template A:

Template B:

Begin diverting traffic via DNS

Internet

Template A:

Template B:

Rollback or finish, depending on results

Template A:

Template B:

Internet

Template B:

Let your PaaS do the work

- We deploy many MANY core components to deliver applications.
 - Load balancers, databases, message queues, and more.
- It takes a lot of effort to keep these secure and up to date at scale.
- Each piece is yet more attack surface.

PaaS and "New" Cloud Architectures

- PaaS providers can't afford a preventable security failure.
 - Including letting things get out of date.
- Many types of PaaS can't rely on normal networking.
 - Instead you access them via API.
- This creates an opportunity to "air gap" parts of your application.
 - Kill off network attack paths (doesn't help with logic flaws)

Network attack path?

PaaS Air Gap

Software Defined Security

- Attackers are automated, we are mostly manual.
- Our tools have been poor.
- We lack trustable security automation and thus need to rely on a "Meat Cloud"
- In cloud, APIs are mandatory. We can write code to automate and orchestrate, even across products and services.

Code without Coding

- Work with your devs to build a library of building blocks
- Learn just enough to glue it together
- Build some core scripts
- Mix and match the blocks
- Pull in the dev when you have new requirements

```
when / clicked
 move 2 steps
 color is over ?
  turn 5 5 degrees
 color is over ?
  turn 🗣 5 degrees
```


Demo

- Meet SecuritySquirrel, the first warrior in the Rodent Army (apologies to Netflix).
- The following tools are written by an analyst with a Ruby-for-Dummies book.
- Automated security workflows spanning products and services.

Incident Response

Detect Compromise

Quarantine

Image

Analyze

Recover

Each step is manual, and uses a different set of disconnected tools

- 1. Pull metadata
- 2. Quarantine
- 3. Swap control to security team
- 4. Identify and image all storage
- 5. Launch and configure analysis server
- 6. Can re-launch clean server instantly

Stateless Security

- Security normally relies on scanning and checking databases.
- With cloud we are completely integrated into the infrastructure and platforms.
 - The cloud controllers have to see everything to manage everything, there is no Neo running around.
- Instead of scanning, we can directly pull state.
 - And then use it for security

Identify Unmanaged Servers (for the audit)

- Scan the network
 - Scan again and again for all the parts you missed
 - 3 Identify all the servers as best you can
 - Pull a config mgmt report
 - Manually compare results


```
\Theta \cap \Theta
 SecuritySquirrel - ruby - 83×26
Welcome to SecuritySquirrel. Please select an action:
Current region is us-west-2
  Pull and log metadata for an instance
  Assess an instance
  Change region
Select: 1
Instance
 managed?
ip-172-31-0-211.us-west-2.compute.internal false
ip-172-31-36-202.us-west-2.compute.internal true
ip-172-31-40-176.us-west-2.compute.internal false
ip-172-31-37-31.us-west-2.compute.internal false
ip-172-31-32-110.us-west-2.compute.internal false
ip-172-31-32-102.us-west-2.compute.internal true
ress Return to return to the main menu
```

- Get list of all servers from cloud controller (can filter on tags/OS/etc).
 - Single API call
- 2. Get list of all servers from Chef
 - Single API call
- 3. Compare in code

Event Driven Security

- Cloud providers are creating hooks to trigger actions based on events inside the cloud.
- We can use these for near-instant security reactions.

Self-Healing Infrastructure (yes, for real)

Demo

■ Watch a security group self heal in less than 10 seconds...

Aspirin Applied

- Next week you should:
 - Follow up this session by learning to use Git (or another source repo) and a build pipeline toolchain like Jenkins.
- In the first three months following this presentation you should:
 - Be collaborating with dev/engineering/operations/security on something anything! Even if you just keep basic "account governance" scripts in a repo that people can run, contribute to, track, build into pipelines, etc- have at least one key security capability wired up through a pipeline.
- Within six months you should:
 - Be running audits out of the toolchain for at least a few key controls as they are applied to the cloud.

