

Security Chasm!

Dr. Anton Chuvakin

Security Warrior Consulting

www.securitywarriorconsulting.com

Hack in The Box

Amsterdam, The Netherlands

July 2010

Why Are We Here?

Risk of **DEATH** VS Risk of \$60 fine?

Outline

- WTH is “security”?
- How we got here?
- Security *and/or/=vs* Compliance?
- Security vs security?
 - Does what we do for security actually ... improve security?
- Where it is all going?
- What can YOU do today?

For ADD Folks: Main Theme

1. There are “two security” realities: one *conceptual and fuzzy* + another *painfully real*. And a chasm between them!
2. This is not good – for security and for businesses!
3. What can we do about it?

Brief History First....

1950-1985 Stick Age: Security = door lock

1985-1990 Stone Age: Security = anti-virus

1990-2000 Bronze Age: Security = firewall

2000-2005 Iron Age: Security = IDS/IPS

2005-2010 Modern Age: Security = appsec

2010+ Cloud Age: Security =

But this is technology only...?

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

OK, How About This View?

1950-1985 Stick Age: Local risks

1985-1990 Stone Age: Computer risks

1990-2000 Bronze Age: Network risks

2000-2010 Iron Age: **Regulatory** risks

2005-2010 Modern Age: Cybercrime risks

2010+ Cloud Age: All-of-the-above risks? ☹️

Gross oversimplification, of course 😊

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

So, what are we doing?

Aka “What is Security?”

- Protecting the data
- Defending the network
- Guarding the IT environment
- Reducing “risk” (what risk?)

Yes, but really ...

We ensure that organization *runs and wins!*

Leaders vs Losers

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

...and what if they still don't?

Then some regulatory body would come and beat them up

... and they'd continue to stay 0wned, of course 😊

Drilldown into “Compliancy”

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

Where Compliance Fears to Tread

YOUR DATA: Key Organization Data, IP, “Secrets”, Trade Secrets

Usually not regulated

Loss causes pain to you!

You are responsible for protection

Cannot be “killed”

CUSTODIAL DATA: SSN, PAN, ID, Addresses, Health records

Usually regulated: PCI

Loss causes pain to others!

You are responsible for protection

Can be “killed”

Observations...

Protects OWN data,
protects
CUSTODIAN data
<**LEADER**>

Protects OWN data,
fails to protect
CUSTODIAN data
<**RISK TAKER**>

Fails to protect
OWN data, protects
CUSTODIAN data
<**IDIOT**>

Fails to protect OWN
data, *fails* to protect
CUSTODIAN data
<**LOSER**>

Compliance Is...

Analyzing the First Years of the *Click It or Ticket* Mobilizations

Risk of **DEATH** vs Risk
of \$60 fine?

DOT study on seatbelts:

**Compliance =
(Awareness +
Enforcement) /
Security Benefit**

Security Warrior Consulting
www.securitywarriorconsulting.com
Dr. Anton Chuvakin

Chasm Emerges!

PCI DSS is TOO EASY!

PCI is a joke. It is not security!

Playing scope games?

PCI makes you buy stuff you don't need

PCI is not risk management!

PCI DSS is TOO HARD!

What? 224 questions!!?

Firewall, IDS... what's all that?

You mean we now have to pay for AV updates?

What is that risk thing?

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

Compliance Mystery Solved!!

Compliance *is* the
“floor” of security

And a motivator to DO IT!

However, many prefer to
treat it as a **“ceiling”**

Result: **breaches, Ownage, mayhem!**

Compliance vs Security

Compliance (PCI)	Security (risk)
Operates with “known knowns” or “unknown knowns”	Operates mostly with “known unknowns”
Can have a full TODO list	Can NEVER have a full TODO list
Can be counted	Can only be guesstimated
EASY (=EASIER)	HARD

How To “Profit” From Compliance?

Everything you do for compliance, MUST have security benefit for your organization!

Examples: log management, IDS/IPS, IdM, application security , etc

Back to Chasm...

Compliance is NOT the reason for a chasm,
but it made it ...

MORE VISIBLE!

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

SIDE 1: Consultant Comes In...

- Talks to senior management
- Scopes a “risk assessment” project
- Start talking to “stakeholders”
- Reading policies ...
- ...never touches “metal”
- Comes up with RISKS!

Are we secure now?

Security can be as dumb as compliance...

SIDE 2: Intrusion Tolerance ...

... aka Running an Owned Business.

Why it is [*seen as*] OK?

- Non-critical assets affected
- Non-critical C-I-A dimension affected
- Assets operate while affected
- Other priorities override

Moreover: Assumed Ownage!

- **Desktops:** banks now *assume* that online banking client PC is owned
 - If I see a PC now, I assume it is owned! ☹️
- **Web applications:** not even “luck based strategy”, but “lazy attacker strategy”
 - Static HTML is OK, of course 😊

If we cede desktop and web, where DO we fight?

What is the new line of battle?

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

Chasm?

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

Chasm!!

SIDE 1

- “Aligning strategy”
- Writing policies
- Talking risk and doing assessments
- Compliance vs security
- Inputs
- Try for “proactive” and fail

SIDE 2

- Gathering metrics
- Responding to issues
- Figuring out risks and implementing controls
- Keep the business running
- Output -> inputs
- Focus on responsive

Related Security Mini-Chasms

- Proactive vs reactive
- Risk vs diligence
- Policy vs technology
- Inputs vs outputs security
- Micro and macro security

What Does Future Hold?

- More regulation to compel the laggards
- More threats to challenge the leaders
- Less chance to do “intrusion tolerance”
- And - of course! – more clouds ☺

Longer term:

slow trend toward chasm closure

However....

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

Security 2020?

Added dimension to spice things up...

**In 2020,
security FAIL
might mean
you DIE!**

Conclusions: How To Bridge The Chasm?

- Is **intrusion tolerance** the only way?
 - “Titanic DID have compartments”
- Use **compliance to drive security** – not whine about it
- **NEVER conceptualize without doing! (*)**
- Chasm exists – but you can start closing it at your organization by **always connecting mission with “metal”**

Action Item!

**NOW LET'S ALL GO
PRACTICE INCIDENT
RESPONSE!!!**

Questions?

Dr. Anton Chuvakin

Security Warrior Consulting

Email: anton@chuvakin.org

Site: <http://www.chuvakin.org>

Blog: <http://www.securitywarrior.org>

Twitter: *@anton_chuvakin*

Consulting: <http://www.securitywarriorconsulting.com>

Security Warrior Consulting

www.securitywarriorconsulting.com

Dr. Anton Chuvakin

More on Anton

- **Now:** independent consultant
- **Book author:** “Security Warrior”, “PCI Compliance”, “Information Security Management Handbook”, “Know Your Enemy II”, “Hacker’s Challenge 3”, etc
- **Conference speaker:** SANS, FIRST, GFIRST, ISSA, CSI, Interop, *many, many others worldwide*
- **Standard developer:** CEE, CVSS, OVAL, etc
- **Community role:** SANS, HoneyNet Project, WASC, CSI, ISSA, OSSTMM, InfraGard, ISSA, others
- **Past roles:** Researcher, Security Analyst, Strategist, Evangelist, Product Manager

Security Warrior Consulting Services

- Logging and log management strategy, procedures and practices
 - **Develop logging policies and processes**, log review procedures, workflows and periodic tasks as well as help architect those to solve organization problems
 - **Plan and implement log management architecture** to support your business cases; develop specific components such as log data collection, filtering, aggregation, retention, log source configuration as well as reporting, review and validation
 - **Customize industry “best practices”** related to logging and log review to fit your environment, help link these practices to business services and regulations
 - **Help integrate logging tools** and processes into IT and business operations
- SIEM and log management content development
 - **Develop correlation rules, reports** and other content to make your SIEM and log management product more useful to you and more applicable to your risk profile and compliance needs
 - **Create and refine policies, procedures and operational practices** for logging and log management to satisfy requirements of PCI DSS, HIPAA, NERC, FISMA and other regulations

More at www.SecurityWarriorConsulting.com

Security Warrior Consulting
www.securitywarriorconsulting.com
Dr. Anton Chuvakin

Want a PCI DSS Book?

“PCI Compliance” by Anton Chuvakin and Branden Williams

Useful reference for merchants, vendors – and everybody else

Released **December 2009!**

Security Warrior Consulting
www.securitywarriorconsulting.com
Dr. Anton Chuvakin