RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: TECH-R03

Automation and Virtualization Simplify Life: Can They Simplify Security?

Connect **to** Protect

Rob Randell

Director, NSBU System Engineering Vmware

Hadar Freehling

Staff Security Strategist Vmware @dfudsecurity

RS∧°Conference2016

What can we do today?

Security and Automation

- Policy What do I allow or don't allow?
- Triggers Event, activity, baseline differentials, etc.
- Actions Block, log, accept, etc..
- Timer How long should the change last?
- Reset What is post incident normal?

Security and Automation

- Policy No SSH within the Data center
- Triggers SSH process started on a server
- Actions Block traffic via firewall
- Timer Check for alerts in near real time
- Reset 5 minutes before firewall rule is removed

Demo

RS∧°Conference2016

Background on Virtualization

Virtual private cloud

Laydown the Network

Add Compute

RS∧Conference2016

Now For The Complex Part

Mixing of Workloads

Compute and Automation

- Deploy from gold image
- PowerShell
- Scripts
- Puppet Chef
- Package deployments

Security and Virtualizing

- Gen 1 virtual security
 - Virtual appliances Functional, but limited
- Agentless AV
- Most enforcement still outside the virtual environment

RSAConference2016

"We cannot solve our problems with the same way of thinking that created them."

- Albert Einstein

Stop Infiltration

80% of the investment is focused on preventing intrusion

The attack surface is simply too wide

Stop Exfiltration

20% of the investment is focused on addressing propagation, extraction and exfiltration.

Intrusion

Attack Vector / Malware Delivery Mechanism Entry Point Compromise

Stop Infiltration

80% of the investment is focused on preventing intrusion

The attack surface is simply too wide

Stop Exfiltration

20% of the investment is focused on addressing propagation, extraction and exfiltration.

Stop Exfiltration

20% of the investment is focused on addressing propagation, extraction and exfiltration.

Stop Exfiltration

20% of the investment is focused on addressing propagation, extraction and exfiltration.

The Security Tool Belt

Security Infrastructure

IDENTITY CONTROLS

Advanced Authentication, SSO, Authorization, User Provisioning

APP/DATABASE CONTROLS

Vulnerability Management, Storage Security, Web Services Security, Secure OS

GOVERNANCE/COMPLIANCE

Vul Management, Log Management, GRC, Posture Management, DLP

SECURITY SERVICES MANAGEMENT

Visibility, Provisioning, and Orchestration

SOC

SIEM, Security Analytics, Forensics

COMPUTE

AV, HIPS, AMP, Encryption, Exec/Device Control

NETWORK

FW, IDS/IPS, NGFW, WAF, AMP, UTM, DDoS

STORAGE

Encryption, Key Management, Tokenization

Impact of Architecture

Distributed application architectures

Comingled on a common infrastructure

Massive misalignment

- 1. Hyper-connected compute base
- 2. Distributed policy problem

RS∧°Conference2016

How do we fix this?

Security and Virtualizing Gen 2

- Virtualization security is a reality
- NextGen Firewalls and IPS systems are integrating into the fabric
- Endpoint and network monitoring leverage virtualization

Automating and Security

- New levels of information and visibility
- RestAPI is common
- Why not leverage this?

Leveraging Virtualization

Design and Leverage

- Enhanced security and service insertions
- Automatic remediation & automatic response
- Network isolation on demand
 - DMZ anywhere

Adaptable Security Response

- All this based on changing meta data of your systems....
- What it was is not what it is today...
- Adaptable security for an ever adapting world

Security and Automation [PTATR]

- Policy What do I allow or don't allow?
- Triggers Event, activity, baseline differentials, etc.
- Actions Block, log, accept, etc..
- Timer How long should the change last?
- Reset What is post incident normal?

The Automation Security Workflow

Automation Risk Reduction

- How long does it take to respond?
- What is the size of team?
- Can you reduce remediation time and time to investigate?

How to get started

- Things to consider?
 - Is your organization ready for this?
 - What is your hypervisor?
 - How much are your virtualized?
 - Is IT silo or integrated
 - What is your automation platform, if you have one?
 - Are there low hanging fruit we can attack with this?

Apply What You Have Learned Today

- Next Step:
 - Talk to your virtualization team and find out what you have deployed
- Build a plan:
 - Understand the integration points with your security products and your hypervisor
 - Define remediation workflows (PTATR)
- Put it into action:
 - Deploy a initial security remediation workflow to help with non-business critical systems security alerts
 - Increase integration points and develop playbooks for security remediation automation

Why Not Now

- Stateless built fashion
 - Wipe at random (just in case) temporary systems
 - Containers and read only systems
 - Why write?
- Change control paradigm change
 - Auto updates/changes based on automation....

Future is Bright

- Automate based on dynamic variables
 - Encryption on the fly
 - Enhanced trusted context from the endpoint
 - Look at app memory via hypervisor
 - Honeypot on demand
 - Integrate into development

RSA*Conference2016

Q&A

Hadar Freehling hfreehling@vmware.com Rob Randell rrandell@vmware.com