

The cloud is as secure as
you want it to be...

Debashis Banerjee

Yahoo! India

2nd IndicThreads.com Conference On
Cloud Computing

3,4 JUNE 2011

PUNE, INDIA

My son's first day at school

Catered Food on my anniversary party

Money in my bank

My seat on the plane

Today's Journey

Refresher to
the cloud

Multi device
Cloud
Security -
Mobiles

Ensuring
your cloud
is secure

OTP, SMS
based multi
Factor auth

Public, Private
and Hybrid
Cloud Security

Secure
APIs

Cloud Computing - Refresher

- Key aspects of using the cloud: Elasticity, On Demand, Multi Tenancy, Multi Device, Ability to measure Service
- Type of Clouds - Public Clouds, Private Clouds, Hybrid Clouds, Community/Partner Clouds
- Deployment models : SaaS , PaaS , IaaS

Key questions to ask about security?

- What do you need to protect? Who are your users?
- Where does your data live? How does it flow? What geographies?
- What are your compliance, logging needs?
- Is there SSO and Identity management in place?
- Do you have a mix of physical , virtual, cloud?
- Who pays for security? Who is accountable for what aspect of
- security?
- How do you react if a security breach takes place?

Ensuring your cloud solution is secure

Security in Public Cloud Deployments

- Strong Identity management
- Privileged Account Management
- Place the appropriate type of data in the cloud
- Have access to compliance and logging , auditing
- Being a public cloud ensure you impose where you data can or cannot travel
- Wipeout policies
- Ensure you are comfortable with the security of multi tenancy
- Secure keys

Security in the Private & Hybrid Cloud

Private:

- Design such that there is scope to move to a hybrid model
- Impose SSO

Hybrid:

- Segregate your data between clouds
- Use SAML and ensure appropriate enterprise credentials are within the perimeter
- Have your Federation set up correctly. Enable SSO.
- Ensuring enterprise credentials do not travel into the cloud

Multi Device Cloud Security – Mobile Phones

- The mobile device as an extension of the Cloud
- Secure Mobile Apps on the cloud.
- On Cloud and On Device virus scanning
- Seamless policies for mobile devices
- Credential life cycle management
- Secure Roaming Users

Multi Factor Auth – OTPs, SMS based

Use OTPs effectively to protect your data access to the cloud

GoldKey

Multi Factor Auth – AWS/Gemalto

2 Factor Auth using SMS

Image: <http://commons.wikimedia.org/wiki/File:RSA-SecurID-Tokens.jpg>

Some APIs useful in cloud security

- Safe Browsing API
- VM Safe APIs

In Conclusion

- Cloud Security is critical to succeed in the cloud
- Choose Private / Public / Hybrid cloud & SaaS / PaaS / IaaS
- Identity & Privileged User Management
- Compliance, Certification and Logging
- Consider Multi Device Scenarios
- Use Strong Authentication

Remember your questions about security to

1. Your child's school
2. Your anniversary party caterers
3. Your airline
4. Your bank

And you won't go
wrong with
the Cloud Security !!!!

