Cloud Cyber Security

Introduction to

Ioan Constantin, Orange Romania

Smart, witty and insightful quote

Agenda

Concepts & Definitions

Moving infrastructure to the cloud

Vulnerabilities in the cloud

2

Security Perimeters

Cyber Security perimeters Physical Security Perimeters laaS & SaaS vs Datacenters and Hard Iron 3

Scaling Cyber Security

Virtualization and its impact on Cyber Security

Future Networks Security

IoT and 5G

4

Public versus Private Clouds

Securing the access points

Securing the infrastructure

5

Q and A

Concepts Definitions

Cloud ?

the practice of using a network of remote servers hosted on the Internet to store, manage, and process data, rather than a local server or a personal computer.

Moving infrastructure from datacenters to cloud – widening the security perimeter

Vulnerabilities

A computer vulnerability refers to a defect in a system that can leave it open to attack. It could also refer to any type of weakness present in a computer itself, in a set of procedures, or in anything that allows information security to be exposed to a threat.

Security Perimeters

Physical Perimeter

Cyber Security Perimeter

Mobility

Datacenters

Software as a Service Infrastructure as a Service

Hard Iron

Physical Perimeter

Assets

Sites

People

Specific vulnerabilities

Access control

Authentication

Redundancy

Availability

Monitoring

Resilience

Response

Assets

Cloud

People

Specific vulnerabilities

Software Firmware Middleware People

Authentication Encryption Validation

Redundancy Integrity Availability Monitor
Detect
Mitigate
Respond

Cyber Perimeter

Cloud security building blocks

laaS

Infrastructure as a Service

'Networks to go', completely built around users specifications

SaaS

Software as a Service

Applications served from the cloud – most of the processing and data storage is done on remote servers

Datacenters

'Data Factories'

Large, industrial-grade environments where data processing and storage is done for various laaS / SaaS

Hard Iron

Hardware

Everything from servers, network equipment, storage units, security equipment

Virtualization

&challenges in cyber security

A pinch of History: Virtualization

1990 Hardware Emulation

Used mainly by research & academia. Later adopted by enthusiasts. Unsecure by design

2000 Virtualization 1.0

Bare-metal Hypervisors (VMWare/ zVM etc.) 2005
OS Virtualization

Host-OS based like Xen, UML Basic security at OS layer

2002
Para Virtualization

Custom execution environments like OpenVZ, vServer etc.)

Basic security

Pools of compute, storage, network.
Security as

2006

Cluster /

Distributed

Virtualization

Security as a separate process

2010+
Hybrid
Cloud

Security and virtualization

Security became an active concern for virtualization enablers only recently.

Cybersecurity scaled (in terms of domain-interest) linear with in virtualization as in most of the IT fields.

Virtualeverything: data centers, storaqe, networks and security

2020+

Hypervisor Vulnerabilities

A hypervisor is a software application that distributes computing resources (e.g., processing power, RAM, storage) into virtual machines (VMs), which can then be delivered to other computers in the network.

A hypervisor vulnerability can (in theory) expand the surface of attack (way) beyond the virtualization software itself to each and every VM and its respective data.

Hypervisor Security

A hypervisor is a software application that distributes computing resources (e.g., processing power, RAM, storage) into virtual machines (VMs), which can then be delivered to other computers in the network.

A hypervisor vulnerability can (in theory) expand the surface of attack (way) beyond the virtualization software itself to each and every VM and its respective data.

VM Security

VMM

Most modern Virt Systems use Virtual Machine Monitoring for managing and controlling individual VMs

Trust chain

VM Security assumes that the underlying TCB (Trusted Computer Base) is also secure.

Isolation

VMMs usually provides isolation of several VMs running atop the same hypervisor

Robustness

Comes from isolation. If an attacker gains access to one VM the she or he shouldn't gain access to any other VMs

A Virtual Machine

Is a logical process (most often an operating system) that interfaces with emulated hardware and is managed by an underlying control program, i.e – a Hypervisor

Containers

?

At the most basic level, an container is a VM that virtualizes just the OS, not the underlying computer How?

Several containers share the same underlying environment (i.e. – OS) and it's libraries while isolating apps and their spaces **Pros:**

Scalability – a container deployment can host microservices

Efficiency – a container deployment translates into small overhead

LXC Docker
LXD CGManager
WSC

One thing in common:

They're all software. Software is inherently vulnerable. **Ephemereal**

Multiple copies or instances of the same container can co-exist in any modern orchestration system

This diversifies attack surface

Cons:

No TCB – if the underlying OS is compromised, everything else can be compromise

OpenStack

Open-Source laaS platform

Free & distributed

Platform for cloud computing

Compute
Networking Storage
Identity Image
Dashboard
Orchestration
Workflow Database
Messaging DNS FS
Search RCA

OpenStack can interact with EC2 and Google Compute Engine

Public Cloud or On-Premises

laaS or Appliance, Hosted or On-Premise

OpenStack is secure

Because of large-scale adoption and large-enterprise deployments, OS is generally secure. There has been just one critical vulnerability reported in the past 8 years.

VMWare

Closed source Virtualization

Closed & Supported

VMWare is ubiquitous.

It is used everywhere from Desktop Virtualization to largescale 'clouds'

Hypervisor-Based

Scales both horizontally and vertically

vRealize

Dedicated Cloud Management Platform – VMWare Cloud Foundation that suports VDI (Virtual Desktop Infrastructure)

Public Cloud or On-Premises

laaS or Appliance, Hosted or On-Premise

On-Stack NSX Security

VMWare uses custom SDN-type network virtualisation, secure-bydesign

Expanding the perimeter

The attack surface is ever-expanding

Advent of Internet

Some tens of thousand of computers connected to the internet. Security was a least concern for the few available services

4G Mobile Networks

Mobile devices become somewhat smart, mobile security is M.I.A.

IoT, Smart Territories

The 'everything smart' era beacons in billions of connected devices.

1995

2002

2005

2010

2017

2019

Exponential growth

Thousands become millions. Security becomes a hot topic for service providers.

Exponential growth

Millions become BILIONS. Mobile computing is defacto. Mobile Security is a must 5G / Exponential Growth

Future Technology Security

IoT is widespread. It will become ubiquitous in the near future

SECURITY CHALLENGES

- Insufficient testing & updating
- Brute forcing + default passwords
- IoT Malware + Ransomware
- IoT-based botnets
- Data security (data harvesting)
- A.I. and automation

5G is the next big thing to happen to societies and economies

SECURITY CHALLENGES

- New (and disruptive) business models
- SDN/NFV Architecture
- End2End security for Verticals
- Lack of uniformity of security management framework
- Lack of flexibility in security architecture (for different network slices)

Public versus Private Clouds

Is cyber security impacted by one main differentiator?

Spoilers: YES

Circling back to Perimeters

Private Cloud

Private Perimeter

Public Cloud

Public Perimeter

On-Site

All components are hosted on-site, in the enterprise security perimeters

Limited attack surface

Access control, monitoring and response is performed in a defined, controlled and predictable environment

Off-Site

All components and data are hosted on a 3rd party's services. The circle of trust must be expanded to encompass the provider

Large attack surface

One successful attack against a cloud provider (SaaS or laaS) could lead to widespread compromise for any and all components and data hosted by them

Securing the infrastructure

Current-gen security

Firewalls, IPS/IDSs, Anti-DDoS, AV, AntiSpam, E-Mail Security, WAFs, URL Filters, et. all. They each play a very important part in providing a reasonable security level for large-scale cloud infrastructures

Next-gen security

A.I.-driven threat hunting, APT-hunting, Bot-net hunting, Phishing detection and prevention etc. The advent of 5G, IoT and widespread use of all-things-'smart' means that a cloud provider MUST use nextgen tools to protect against next-gen threats

Monitoring

Automation is great. A Security Operations Center is a MUST.

Thanks ©

