

DATA BREACH STATISTICS

DATA RECORDS LOST OR STOLEN SINCE 2013

4,762,376,968

ONLY 4% of breaches were "Secure Breaches" where encryption was used and the stolen data was rendered useless.

DATA RECORDS ARE LOST OR STOLEN AT THE FOLLOWING FREQUENCY


EVERY DAY

3,575,358

Records


EVERY HOUR

148,973

Records


EVERY MINUTE

2,483

Records


EVERY SECOND

41

Records

Perils of Cloud Hosted Databases

baffle

Cloud hosted database services being adopted by enterprise IT

Where is the data stored?


Threats

- Stolen cloud administrator credentials
- Violations of compliance regulations

Need


- Complete control of data by enterprise IT at all times
 - Encrypt all data that is uploaded to the cloud

How does enterprise IT deal with this?


Cassandra Security


Use Case - Apache Cassandra

- Raw customer data stored in multi-tenant clusters as clear text
- Encryption available as an option only at rest

Vulnerabilities

- Data in memory is in the clear
- Encryption key is in the clear in memory risking the entire data store

Anatomy of a Hack

baffle

Threat Scenario


 Database admin has access to data and keys used for 'at rest' security

Vulnerabilities

- Administrator's credentials are stolen by a hacker
- Hacker has access to the data as well as the key

Need

- Separation of keys and data into separate domains
- Never decrypting data in a single compute instance
- Operate on encrypted data


Encryption Adoption Challenges

baffle

Complexity: Perception that once the data is

encrypted, the customer loses control

Key management: What if the keys are lost, stolen or

stagnant?


Encryption Adoption Challenges

baffle

Performance degradation: Perception that

application performance will slow down

Workflow impact: Changes the current

paradigm of app to database communication


A Practical Approach

baffle

Driver level insertion for data protection

Transparent application operation

Seamless key management with Amazon KMS


Generate, use, store, rotate and retire keys

Performance at scale using massive parallelization

Elastic load balancing in response to demand

Frictionless integration into enterprise application workflows

 Active monitoring of service components to ensure high availability and failover


Selective Privacy Example

baffle

									Total Pay &				
Employee Name	Job Title	Base Pay	C	Overtime Pay	Ot	ther Pay Ben	nefits T	otal Pay	Benefits Ye	ear Notes	Agency	Status	
David Shinn	Deputy Chief 3 Asst Med	1291	50.01		0	342802.63	38780.044	71952.6	510732.68	2014	San Francisco	PT	
Amy P Hart	Examiner Chief Investment	31883	35.49	10712	.95	60563.54	89540.23	390112	479652.21	2014	San Francisco	FT	
William J Coaker Jr.	Officer	25	7340		0	82313.7	96570.663	39653.7	436224.36	2014	San Francisco	PT	
Gregory P Suhr	Chief of Police Chief, Fire	30745	50.04		0	19266.72	91302.463	26716.8	418019.22	2014	San Francisco	FT	
Joanne M Hayes-White	Department Asst Med	30	2068		0	24165.44	91201.663	26233.4	417435.1	2014	San Francisco	FT	
Ellen G Moffatt	Examiner	27022	22.04	6009	.22	67956.2	71580.483	44187.5	415767.94	2014	San Francisco	FT	
John L Martin	Dept Head V	31129	98.55		0	0	89772.323	11298.6	401070.87	2014	San Francisco	FT	
employee_data		Column	enc	ryption			*	Sel	ect key		*		
	employee _.	_name	Sel	ect encrypti	on t	уре	\$	Selec	ct key		*		
	job_title		Sel	ect encrypti	on t	уре	‡	Selec	ct key		‡		
	base_pay		Enc	cryption usir	ng s	pecified key	\$	acme	e_key p01		‡		

Secure Cassandra - Before and After

baffle


Driver Modifications


Added couple of pipeline stages for encryption / decryption in the java driver

```
Connection.java
pipeline.addLast("messageDecryptor", new MessageDecryptor(transformDB));
pipeline.addLast("messageEncryptor", new MessageEncryptor.Encryptor(transformDB));
```

Tiers of Security


PARAMETER	STOCK CASSANDRA	SECURE CASSANDRA								
PROTECTION										
Data on disk	Encrypted	Encrypted								
Data in Cassandra server memory	Clear	Encrypted								
Data in App memory	Clear	Clear								
Vulnerability	No data Protection (App, DB Server, Disk)	Data Protection below CQL Interface (DB Server & Disk)								
	IMPACT									
Driver	Unchanged	Added pipeline stages Add support for custom types								
DB Binaries	Unchanged									
OPERATIONS ON ENCRYPTED DATA	None	Search, Sort, Aggregate								

Cassandra Modifications


Added custom types for encrypted values with serializers/ deserializers

Added custom functions for operations such as compares and aggregates on the encrypted values

```
Custom Integer Type:
Db/marshal/EncIntType.java
public class EncIntType extends AbstractType<BlindInt>
{
 public static final EncIntType instance = new EncIntType();
 private EncIntType()
 {
 super(ComparisonType.CUSTOM);
 }
...
}
public synchronized int compareCustom(ByteBuffer o1, ByteBuffer o2)
{
```

Conclusion


Cloud hosted databases have *perils* for stored data Practical approach to protecting Cassandra data

- Driver level modifications to enable encryption
- Support custom types and functions for encrypted operations

The promise of keeping data encrypted...always! is attainable

- No threats to availability
- No impact on stability
- Minimal impact on performance


Thank You

baffle

Make data breaches irrelevant

www.baffle.io