
A web-application architecture for Secure Cloud Computing

In the beginning...

Company Perimeter

- Your data-center
- Your mainframe or mini-computer
- Your network
- Your Operations staff
- Your **single-tiered, monolithic** applications

The PC-LAN

Company Perimeter

- Your data-center
- Your PC server
- Your PC client
- Your network
- Your firewall
- Your Operations staff
- Your **two-tiered, client-server** applications

The WWW

- Your data-center
- Your PC servers
- Your network
- Your firewall
- Your Operations staff
- Your **three-tiered, web** applications

The Public Cloud

- Cloud Service Provider's (CSP) data-center
- CSP's hardware
- CSP's Hypervisor
- CSP's Network
- CSP's Operations staff
- Unknown guests in VMs
- Your applications and data?

EKM in the Public Cloud?

Company Perimeter

CSP Perimeter

EKM with SaaS?

What's missing?

- Methodology to use the Cloud without being vulnerable
- Controls to ensure that neither CSP nor attacker can compromise your data

The Paradigm Shift

Regulatory Compliant Cloud Computing (RC3)

Architecture to secure
data in the Cloud with
proof of compliance.

RC3 Characteristics

- 1) Data-classification
- 2) Separate processing zones
- 3) Encryption Key Management Infrastructure

RC3 Data Classification

- **Class-1**
 - Sensitive and **regulated** data
 - SSN, CCN, ACH, Medical, etc.
- **Class-2**
 - Sensitive but **unregulated** data
 - Application Credentials, Salaries, Sales figures, etc.
- **Class-3**
 - Non-sensitive data

Data – Before RC3

Bank Account	
AID	12345678
Firstname	Jane
Lastname	Smith
SSN	111-22-4444
BranchID	123
AccountType	1
DateOpened	02/02/2012
Balance	794.25
....	

Class-2 data

Class-1 data

Data – After RC3

Class-3 data

Bank Account	
AID	9999000000023745
Firstname	9999000000071847
Lastname	9999000000071849
SSN	9999000000088764
BranchID	123
AccountType	1
DateOpened	02/02/2012
Balance	794.25
....	

Data – Before RC3

Patient	
PID	1234567
SSN	111-222-5555
Firstname	John
Lastname	Smith
Gender	M
DateOfBirth	03/03/1953
BloodType	O+
....	
Blood Report	
PID	1234567
ReportDate	04/04/2012
RBC	5.1
WBC	7.5
....	

Class-2 data (indicated by orange arrows): Patient.PID, Patient.Firstname, Patient.Lastname, Patient.DateOfBirth, BloodReport.PID.

Class-1 data (indicated by red arrows): Patient.SSN, Patient.Gender, Patient.BloodType, BloodReport.RBC, BloodReport.WBC.

Data – After RC3

Class-3 data

Patient	
PID	9999000000023745
SSN	9999000000057599
Firstname	9999000000045910
Lastname	9999000000045911
Gender	M
DateOfBirth	03/03/1953
BloodType	O+
....	
Blood Report	
PID	9999000000023745
ReportDate	04/04/2012
RBC	5.1
WBC	7.5
....	

RC3 Zones

- Regulated Zone (Secure Zone)
 - **Class-1** and **Class-2** data-processing & storage
 - Enterprise Key Management Infrastructure (EKMI)
- Cloud Zone (Public Zone)
 - **Class-3** data-processing & storage
 - Can, optionally, store **C1/C2** tokens (**C3**-equivalent)
 - **NO CRYPTOGRAPHY**
 - **NO IDENTITY MANAGEMENT SYSTEM**
 - **NO INBOUND CONNECTION TO REGULATED ZONE**

WEB-APPLICATION MODEL

Basic web application

With Redirection

SECURE CLOUD COMPUTING FOR E-COMMERCE

RC3 MODEL

E-COMMERCE - 1

Company Perimeter or MSP

Cloud Zone

1

Authentication Credentials

E-COMMERCE - 2

E-COMMERCE - 3

Company Perimeter or MSP

Cloud Zone

E-COMMERCE - 4

Regulated Zone

Company Perimeter or MSP

Cloud Zone

4

- Session Token
- Customer ID
- Name
- Credit Card Number
- Card Expiry Date
- Card Verification Value
- Amount
- Phone
- E-mail address

E-COMMERCE - 5

Cloud Zone

E-COMMERCE - 6

Regulated Zone

Company Perimeter or MSP

Cloud Zone

E-COMMERCE - 7

FULL TRANSACTION

HOW DO YOU TRANSITION TO RC3?

RC3 in the Enterprise

RC3 in Private Clouds

RC3 in Public Clouds

RC3 rules for the Cloud

- Do **NOT** store/use cryptographic keys in the Cloud
- Do **NOT** store/use plaintext sensitive data in the Cloud
- Do **NOT** store credentials to anything in the Cloud
- Do **NOT** use CSP-supplied cryptographic keys
- **DO** change your Server SSL keys very frequently
- **DO** consider digitally signing/verifying Cloud data in the Regulated Zone
- Assume the worst (that your applications and data are operating on the open internet) and design for it

RC3 Case Study

- e-commerce company in US (ticket marketplace)
- Private Cloud
- Millions of documents
 - Sizes ranging from a few kilobytes to megabytes
- Needed automatic ramp-up/ramp-down capability

<http://www.infoq.com/articles/cloud-data-encryption-infrastructure>

Resources

- Regulatory Compliant Cloud Computing (RC3)
 - <http://www.ibm.com/developerworks/cloud/library/cl-regcloud/index.html>
 - <http://www.infoq.com/articles/regulatory-compliant-cloud-computing>
 - <http://bit.ly/rc3issa>
- Cryptographic engine (enables RC3 applications)
 - <http://www.cryptoenigne.org>
- CryptoCabinet (RC3 sample application)
 - <http://www.cryptocabinet.org>

Questions?

- Contact Information
 - Arshad Noor
 - arshad.noor@strongauth.com
 - +1 (408) 331-2001