RS∧°Conference2015

Abu Dhabi | 4-5 November | Emirates Palace

SESSION ID: SSC-W10

Securing Smart City Platforms IoT, M2M, Cloud and Big Data

Ibrahim Al Mallouhi

Vice President - Security Operations
Emirates Integrated Telecommunication Company
(du)

Roshan Daluwakgoda

Senior Director - Managed Services Design Emirates Integrated Telecommunication Company (du)

Agenda

- UAE Smart City ambitions and progress
- Understanding and addressing Smart City platform security
 - ◆ The new threat landscape
 - Secure IoT
 - Secure Big Data
 - Secure Cloud
- Bringing this together security governance
- Conclusion and action

UAE Smart city ambitions

- Dubai Smart City strategy confirmed for 100 initiatives across 6 pillars
- Technology adoption rate in the UAE is one of the fastest if not the fastest in the world

William The To

UAE progress - Internet of Things

- Middle East's first successful Internet of Things network already deployed 8 Dubai locations with 5km radius each
- Supports any kind of sensor with minimal power consumption and can be installed for a variety of systems
- Several smart initiatives in Dubai Silicon Oasis have completed Proof of Concepts testing ahead of large scale implementation
 - E.g. Smart waste management
- By 2020, hundreds of thousands of IoT sensors will be deployed William Line

RSA

Conference

Abu Dhabi

UAE progress - Wi-Fi UAE

- Free high bandwidth for accessing government websites
- Dubai coverage completed, now extending across the country
- By 2020, smartphones will be able to support up to 10Gbps 5G

William The To

UAE progress - Big Data

 Dubai data regulation recently approved will open a host of opportunities for private and public companies

Dubai in 2020

- Significant government commitment to be the world's smartest city
- Analytics afforded by IoT offers wide data benefit for consumers, businesses and government entities

RSA

2015 Abu Dhabi

Conference

Security visibility today

Annually we process

- 1.4Tb mobile & Voice services security events
- 6.6Tb broadband services security events
- 5.7Tb IP TV & streaming services events

Across

- ◆ 10,000+ network switches & routers
- 3000+ server environment
- 20+ data centres

2 billion events analysed daily

- 300 million security relevant events correlated per day
- 25 unique security incidents investigated and mitigated daily
- Supported by 540 intelligence use cases
- Malicious code infection responsible for 49% of investigated incidence

38% of which were not detected by standard anti-malware

Smart City context

- Significant change in landscape
- Presents an x multiple in terms of data volume, devices and technologies
- Traditional security approaches are no longer applicable and must evolve
- However, we must embrace the opportunities in open standards in enabling diverse interfaces to work seamlessly in an integrated architecture

RSA Conference 2015 Abu Dhabi | 4-5 November | Emirates Palace

Understanding and addressing Smart City platform security

Smart City technology stack

Technology exposure

- Devices and Sensors
 IoT devices, sensor network,
 RFID, cameras
- Connectivity M2M / IoT,
 WiFi , Fixed and Mobile
- Data Orchestration
 Structured/unstructured data,
 city semantics, Big Data
- Infrastructure Cloud
 IaaS, PaaS & SaaS

CSP = communications service provider; IoT = Internet of Things; M2M = machine to machine

Source: Gartner (January 2015)

Attack layer and defense layer

DEFENSE LAYER OF THE SCP

SMART CITY PLATFORM

ATTACK LAYER OF THE SCP

Multifactor Federated Authentication
Web Application Firewalls & Load Balancing
Next Generation Perimeter Firewall
Distributed Denial of Service Protection
Web Application Scanning
Security Event Monitoring
Information Security Governance

Identity Management & SSO
Storage Encryption
Vulnerability Management
Policy Compliance
Next Generation Firewalls (Virtual)
Endpoint Security
Security Event Monitoring
Information Security Governance

MPLS VPN (isolation)
IPSec VPN (encryption)
SSL (end to end encryption)
Security Event Monitoring
Information Security Governance
Secure Device Enrollment & Management

IoT – low power devices

- Low power consumption (to the range of nano amp)
 that enable devices to last for 10 years on a single charge
- Optimized data transfer (supports small, intermittent blocks of data)
- Low device unit cost (sub-\$5 per module)
- Simplified network topology and deployment for example, via software upgrade
- Optimized for low throughput

Sample Centre Updates

SN65HVD06P - High-Out put RS-485 Transceiver 8-PDIP -40 to 85

TPS2492PW - Positive Hi gh-Voltage Power-Limit ing Hotswap Contr...

WALLE TO

PCM1690DCA - 113dB S NR 8-Channel Audio DA C with Differential O...

BQ2024DBZR - 1.5K Bit S erial EPROM with SDQ I nterface 3-SOT-23...

IoT - market classifications

Two types of LPWAN network technologies to be considered

- Unlicensed Networks: such as LoRa, Sigfox, OnRamp wireless, Weightless, etc.
- Licensed Networks
 (3GPP/GSMA for Cellular IoT)

IoT - LoRa network security

Security capabilities of LoRa network:

Two levels of security deployed

Promoted by the LoRa Alliance

 An open standard for Low Power Wide Area Networks (LPWAN) to enable Internet of Things (IoT), machine-to-machine (M2M), smart city and industrial applications by utilizing the LoRa protocol (LoRaWAN).

William Line

IoT - connected devices

26 billion connected devices in 2020 value \$14.6 trillion

IoT - vulnerabilities

Attack vectors

- ◆ IoT (sensors, devices, wifi, etc.)
 - Disable sensors and repeaters by changing configuration
 - Make sensors and repeaters unusable by changing firmware
 - Ability to flood access points with fake packets
 - Compromise single sensor or repeater with malicious firmware, replicate to other sensors

Impact

THE STATE OF THE S

- Fake data generated by manipulation the packets
- Unauthorised connectivity, packet sniffing, DDoS attack

IoT - security

- Device Management
- Authentication and authorization
- Security logging sub-system
- Encrypted storage of all sensitive data
- Protection against common breach protocols
- Connectivity Security

Cloud - SCP architecture

The architecture includes primarily the following functional layers:

- Cloud automation and assurance
- Software defined network (SDN) fabric
- Multi-layer security
- Integrated compute platform
- Multi-tier storage layer

Cloud - platform defence in depth security

- Physical security access control, CCTV, security guard)
- **Perimeter Security** DDoS protection, Firewall, L7 Content security, etc.
- **Network Security** Virtual network security, tenet isolation, Network treat analysis etc.
- Server Security hypervisor & operating system security, server load balancing, etc.
- Application Security web app firewall, RBAC, etc.
- Operations, administration and management security monitoring, remote secure access, vulnerability scanning. policy compliance, etc. THE STATE OF THE S

Cloud - automated security policy compliance

continuously monitor security policy compliance in multiple layers

- Network Virtualization layer
- Hypervisor layer
- Operating system layer
- Application layer
- Database layer
- Security layer
- Orchestration layer

Cloud – security Trust and Assurance

CSA STAR continuous monitoring

- Providers publish their security practices according to CSA formatting and specifications.
- CSA STAR (security Trust and Assurance Registry) Continuous will be based on a continuous auditing/assessment of relevant security properties
 - Cloud Controls Matrix (CCM)
 - Cloud Trust Protocol (CTP)
 - CloudAudit (A6)

Source : Cloud Security Alliance

RSA Conference 2015 Abu Dhabi | 4-5 November | Emirates Palace

Security Governance

Smart City - information security functional framework

The SCP's cornerstone architecture framework

"Security architecture, in terms of information technology, is best defined as the conceptualization, design and implementation of secure business information systems"

Smart City platform governance

security maturity

NG-ISMS

The Information Security Organization

The Information Security
Principles

The Information Security Policy

The Information Security
Procedures

DSA

Next Generation Firewall architecture

Systems Security architecture

Applications Security architecture

Management Security architecture

Web Application Security architecture

Database Security architecture

Cloud Security architecture Big Data Security architecture

Intrusion Detection & Prevention Security architecture

Security Analytics architecture

VPN Gateways Security architecture

RA

Risk Identification

Threat Analysis

Vulnerability Analysis

Risk Estimation

Risk Evaluation

Risk Monitoring & Review

Risk Treatment

Control Implementation

Residual Risk Calculation

Ongoing security risk management

Maintenance and monitoring

Security Policy

Maintenance & Improvement Internal NG-ISMS Audit

Third Party Connectivity

Information Asset

Classification & Data

Protection

Equipment Security

Disposal & Re-use

System/Application

Acquisition, Development and

Operation

Protection from malicious code

Internet & E-mail security

Remote Access

User Access

Communications and Network

Security

Cloud Computing

Mobile Computing

Encryption

Incident Handling

Acceptable use

Personnel Security
Physical and Environmental

Security

Security Monitoring

Security Testing

Security resting

Backup & Restoration

Security Controls

Management Security Controls

Certified Security
Operations

Security Incident Response

Security Monitoring

Disaster Recovery Planning

Information Asset
Classification

Information Security Awareness

Technical Security Controls

Web Application Firewall & Load Balancing

Unified Threat Management

Protection from DDoS Attacks

Web Application Scanning

Identity Management &

Trust Authentication

Storage Encryption

Vulnerability Management Policy Compliance

Next Generation Firewall Endpoint Security

Security Event Monitoring

Information Security

Governance

Physical Security Controls

Governance, risk and compliance

- Centralized SCP risk dashboard
- Continuous risk
 assessment and mitigation
 program

Abu Dhabi

Advanced cyber security monitoring for smart city

Use case scenario

 Security Monitoring and Management - The cornerstone of the security monitoring of the SC²P is the security incident and event management (SIEM)

Next steps

- Smart city platforms are nations critical infrastructure, its country's pride, it need to be protected
- The impact of cyber attack cripple the nations ability to provide public services, it threatens citizens safety and security.
- Sheer number of IoT devices and volume of data exploded, security implications are multitude, we got to evolve
- If you embark on digital and IoT journey, understand your cyber threat exposure and build security by design.
- Establish security governance framework and continuous monitoring capabilities.
- Prepare for nation wide cyber attack and build your response capabilities

RSA Conference 2015 Abu Dhabi | 4-5 November | Emirates Palace

Thank you

