

MAKING THE CLOUD A SECURE EXTENSION OF YOUR DATACENTER

Bret Hartman

Cisco / Security & Government Group

Security in
knowledge

Mobility

Cloud

Threat

Customer centric market
dynamics require an end to
end security architecture

Physical | Virtual | Cloud Journey

PHYSICAL WORKLOAD

- One app per Server
- Static
- Manual provisioning

VIRTUAL WORKLOAD

- Many apps per Server
- Mobile
- Dynamic provisioning

CLOUD WORKLOAD

- Multi-tenant per Server
- Elastic
- Automated Scaling

CONSISTENCY: Policy, Features, Security, Management, Separation of Duties

Evolution of Data Center

Distributed

- Manual Provisioning
- Limited scaling
- Rack-wide VM mobility

Fabric Based

- Policy-based Provisioning
- Scale Physical & Virtual/Cloud
- DC-wide/Cross-DC VM Mobility

Application Driven

- Service-centric Provisioning
- Flexible – Anywhere, Anytime
- Cross-cloud VM Mobility

IT Megatrends are creating the “Any to Any” problem

Any Device, Any Cloud

Infrastructure

Apps /
Services

Workloads

Endpoint
Proliferation

Blending of
Personal
& Business Use

Access Assets
through
Multiple Medians

Services Reside
In Many Clouds

The Threat Evolution

Anatomy of a Modern Threat

— WE'RE ALL MOVING TO THE CLOUD – BUT...

- ▶ Securing the cloud is a massive transition
 - ▶ Diminishing effectiveness of device and data center security
 - ▶ Protection burden is shifting to service providers
 - ▶ Service providers may not be able to deal with the threats
- ▶ Increased risks in the cloud
 - ▶ Centralized services are consolidated targets
 - ▶ Challenges with isolation and multi-tenancy
 - ▶ Expansion of DDoS as a component of a multi-pronged attack

Implications for Security

Functions need to work as a system

Defend

Policy & Access
Control

Blocking

Quarantine

Re-routing Traffic

Discover

Increased Content
Inspection

Behavior Anomaly
Detection

Advanced Threats

Inside the Network

Remediate

Assess Environment
& Threat

Advanced Forensics

Contain

Fix

Integrated Platform for Defense, Discovery and Remediation

CLOUD-BASED THREAT INTEL & DEFENSE

ATTACKS	APPLICATION REPUTATION	SITE REPUTATION	MALWARE
GLOBAL	LOCAL	PARTNER API	

Infrastructure

public
public

Apps /
Services

hybrid
public
tenants

Workloads

private
private

COMMON POLICY, MANAGEMENT & CONTEXT

COMMON MANAGEMENT	SHARED POLICY	ANALYTICS	COMPLIANCE	PARTNER API
IDENTITY	APPLICATION	DEVICE	LOCATION	TIME

NETWORK ENFORCED POLICY

ACCESS	FW	IPS	VPN	WEB	EMAIL
APPLIANCES	ROUTERS	SWITCHES	WIRELESS	VIRTUAL	

A MORE INTEGRATED APPROACH

Software-Defined Networking

Leverage Network Value

Programmability at Multiple Layers of the Network

Flexibility in Deriving Abstractions

Threat Defense and Intelligence

MOVING TO THE CLOUD: RISKS AND OPPORTUNITIES

- ▶ Risk – New attack surface
 - ▶ Build chain of trust for network devices, controllers, and applications
 - ▶ Create standards for security policies across multiple vendors
- ▶ Opportunities – Improved visibility and control
 - ▶ Unprecedented potential for intelligence analytics
 - ▶ Embedded network enforcement end-to-end