
Hacking the Cloud – June 2011

Security in the ‘cloud’Security in the cloud
Myth versus Reality

d Mik Ch REdrs. Mike Chung RE

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 2

Hypothesisyp

 Cloud computing is a neologism Cloud computing is a neologism

 Off-premise cloud services are generally far better secured compared to
on-premises IT at enterprises

In god* we trust In god* we trust

* No specific religion

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 3

I. Neologism of the cloud

"The interesting thing about cloud computing is that we've redefined
cloud computing to include everything that we already do. I can't think of p g y g y
anything that isn't cloud computing with all of these announcements.
When is this idiocy going to stop?” Larry Ellison

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 4

Cloud means everything and nothingy g g

 Cloud computing is an all-embracing, therefore a meaningless term

 We are witnessing a paradigm shift from on-premise IT towards external
delivery of servicesdelivery of services
 Commoditization – portfolio management, standardization of IT resources
 Centralization – SSC, hosting, (out)sourcing, external cloud
 Massive investments by the IT industry in various types of external cloud

services

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 5

Paradigm shiftg

0 10 1 ∞

n OutsourcingOutsourcing

0 10 1 ∞

ar
di

sa
tio

n

HostingHosting

gg

St
an

da

SSCSSC

On-premisesOn-premises

Commoditisation

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 6

Future mode is a hybrid ITy

 The IT environment for the years to come is a hybrid IT environment
 External cloud market is marginal
 Growth of external cloud services cannot be ignored

Future mode of IT is a hybrid environment with growing significance of external Future mode of IT is a hybrid environment with growing significance of external
cloud services

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 7

Hybrid IT environmenty

Enterprise

On-premises ITOn-premises IT

O t d ITO t d IT E t l i t l dE t l i t l d E t l bli l dE t l bli l dOutsourced ITOutsourced IT External private cloudExternal private cloud External public cloudExternal public cloud

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 8

II. Security of the cloud

“The biggest issue for me when it comes to cloud computing is obscurity.
It is not exactly about the lack of security measures, but the total lack of y y ,
transparency.” CISO of a firm in the industrial markets sector

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 9

Information securityy

 Definition Definition
 Information security means protecting information and information systems

from unauthorized access, use, disruption, or destruction
The terms information security computer security and information assurance The terms information security, computer security and information assurance
are frequently used interchangeably

 Quality aspects
 Confidentiality

Integrity Integrity
 Availability

 Scope
 Digital data

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 10

 Corporate environment

What the CIOs think

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 11

Cloud incidents in practicep

 Thousands of customers lost their data in the cloud due to the ‘Sidekick Thousands of customers lost their data in the cloud due to the Sidekick
disaster’ of Microsoft/T-Mobile (2009)

 Botnet incident at Amazon EC2 infected customer’s computers and
compromised their privacy (2009)compromised their privacy (2009)

 Gmail was unavailable for several hours due to unspecified reasons
(2010)

 Gmail was (apparently) hacked by ‘Aurora’ (2010)
 GoGrid’s network problems had major impact on service availability

(2011)(2011)
 Hotmail lost e-mail for two days (2011)
 Salesforce.com was partly unavailable for 30 minutes due to unspecified p y p

reasons (2011)
 Amazon EC2 services crash compromised customer’s data (2011)

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 12

A comparisonp

Towards

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 13

Risk profile of the cloudp

 Location of data storage and IT assets Location of data storage and IT assets
 Traditional IT: on-premise; within the internal security domain of customer
 Cloud computing: off-premise; outside the internal security domain of

customer; hosted/located at cloud service provider or distributed/scattered overcustomer; hosted/located at cloud service provider or distributed/scattered over
a multitude of (third party) providers

 Usage of (IT) resources
 Traditional IT: exclusive for the customer

Cloud computing: varying degrees of multi tenancy Cloud computing: varying degrees of multi-tenancy

 Principal infrastructurep
 Traditional IT: LAN, leased lines
 Cloud computing: public internet

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 14

Risk profile of the cloudp

DataData
processing
and storage

On-premise Off-premise

Resource use Single-tenant Multi-tenant

P i t kPrimary network
infrastructure

LAN (Public) internet

On-premise IT SSC Hosting Outsourcing Cloud
computing

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 15

Specifice challengesp g

 Loss of governance: no control over critical security areas like Loss of governance: no control over critical security areas like
vulnerability management, infrastructure hardening, physical security
etc.
Data storage: data may be stored in the cloud without proper customer Data storage: data may be stored in the cloud without proper customer
segregation allowing possible accidental or malicious disclosure to third
parties

 Data deletion: customer data that was required to be deleted may still be
retained on backup servers or storage located in the cloud without
customers’ knowledge

 Identity and Access Management: weak logical access controls due to
immature technology and poor integration

 e-Investigations: the ability for cloud customers to invoke their own e-Investigations: the ability for cloud customers to invoke their own
electronic investigations procedures within the cloud can be limited by
the delivery model in use, and the access and complexity of the cloud
architecture

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 16

architecture

Specifice challengesp g

 Breach/disclosure: timely discovery and reporting of a breach by the Breach/disclosure: timely discovery and reporting of a breach by the
cloud provider may be challenging

 Security monitoring: customers cannot effectively deploy monitoring
systems on infrastructure they do not own; they must rely on thesystems on infrastructure they do not own; they must rely on the
systems in use by the cloud service provider for security monitoring

 Frequently changing technology and virtualization: skills and knowledge
enhancement required for staff to work with virtualization and other new
cloud technologies

 Confidentiality: the cloud facilitates the ability to use/share data across y y
organizations and therefore increases the potential for secondary uses of
data that require additional consent or authorization

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 17

III. How to trust?

“While he was speaking, a cloud appeared and enveloped them, and they
were afraid as they entered the cloud ” Luke 9:43were afraid as they entered the cloud.” Luke 9:43

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 18

Basis of trust

 Reputation Reputation

 Guarantee

 Assurance

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 19

Control & trust

Data Data Data

on
tr

ol
Sp

an
 o

f c
o

IT assets/resources IT assets/resourcesIT assets/resources

Provider’s proprietary
t h l

IT management

Provider’s proprietary
t h l

Provider’s proprietary
t h lst

IT managementIT management

Traditional IT

technology
and processes

Outsourcing

technology
and processes

Cloud computing

technology
and processesTr

us

Traditional IT Outsourcing Cloud computing

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 20

Area of difficultyy

Data Data Data

ud
it

Sc
op

e
of

 a

IT assets/resources IT assets/resourcesIT assets/resources

Provider’s proprietary
t h l

IT management

Provider’s proprietary
t h l

Provider’s proprietary
t h lst

IT managementIT management

Traditional IT

technology
and processes

Outsourcing

technology
and processes

Cloud computing

technology
and processesTr

us

Traditional IT Outsourcing Cloud computing

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 21

Current audit standards

 Localized IT as starting point (ITIL) Localized IT as starting point (ITIL)

 Strong focus on ‘traditional’, on-premise IT (ISO27001/2, PCI DSS)

 Static (Cobit)

 Strong focus on processes (SOx)

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 22

New audit standards

 Abundance of ‘standards’ Abundance of standards
 ENISA, Cloud Computing Benefits, risks and recommendations for information

security
ENISA Cloud Computing Information Assurance Framework ENISA, Cloud Computing Information Assurance Framework

 Cloud Security Alliance (CSA)
 ISACA
 ISF
 OWASP, Application Security Verification Standard 2009 – Web Application

Standard, 2009,
 KPMG, Beveiligingraamwerk SaaS

 Limited scope, mainly focused on security

S l d b l t d b th k t
© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG

International, a Swiss cooperative. 23

 Scarcely used, barely accepted by the market

Assurance: an examplep

Traditional Cloud

Customer organizationCustomer organization Customer organizationCustomer organization

IT

IT

IT
•Management

•Data

Assurance
&

Quality
statement

•Management
•Data

Internet

Assurance
&

Quality
statement

IT service providerIT service provider
IT service providerIT service provider

IT
•Management

•Data

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 24

Assurance: an examplep

Customer organizationCustomer organization

IT
•Management

•Data IT service providerIT service provider

Internet

IT
•Management

•Data

IT service providerIT service provider
IT service providerIT service provider IT service providerIT service provider IT service providerIT service provider

Archive

IT
•Management

•Data

IT
•Management

•Data

Internet IT
•Management

•Data

Internet

Primary
application Additional B kapplication

data storage Back up

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 25

Assurance: an examplep

Customer organizationCustomer organization

IT
•Management

•Data IT service providerIT service provider
A

Internet

IT
•Management

•Data

Assurance
&

Quality
t t t

Assurance
&

Quality
statement

IT service providerIT service provider
IT service providerIT service provider IT service providerIT service provider IT service providerIT service provider

statement

IT
•Management

•Data

IT
•Management

•Data

Internet IT
•Management

•Data

Internet

Assurance
&

Quality

Assurance
&

Quality

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 26

Q y
statement

Q y
statement

Assurance: an examplep

Customer organizationCustomer organization

IT
•Management

•Data IT service providerIT service provider
A

SAS70
Type II

Internet

IT
•Management

•Data

Assurance
&

Quality
t t t

Assurance
&

Quality
statement

SAS70
Type I

IT service providerIT service provider
IT service providerIT service provider IT service providerIT service provider IT service providerIT service provider

statement

ISO9126

IT
•Management

•Data

IT
•Management

•Data

Internet IT
•Management

•Data

Internet

Assurance
&

Quality

Assurance
&

Quality

ISO27001 CSA

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 27

Q y
statement

Q y
statement

Assurance: an examplep

Customer organizationCustomer organization

European Union

IT
•Management

•Data IT service providerIT service provider

India

Internet

IT
•Management

•Data

IT service providerIT service provider
IT service providerIT service provider IT service providerIT service provider IT service providerIT service provider

IT
•Management

•Data

IT
•Management

•Data

Internet IT
•Management

•Data

Internet

United States

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative.

28

Assurance: an examplep

Customer organizationCustomer organization

IT
•Management

•Data IT service providerIT service provider

Internet

IT
•Management

•Data
SFTP

TLS

IT service providerIT service provider
IT service providerIT service provider IT service providerIT service provider IT service providerIT service provider

IT
•Management

•Data

IT
•Management

•Data

Internet IT
•Management

•Data

Internet

TelnetSSL

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 29

Audits

 Audits are partly limited Audits are partly limited
 Limited to processes relevant to financial statements
 Wide intervals between audits
 Same standards used as for on-premise IT environments - hardly any attention

on multi-tenancy, service integration and external data storage

 Quality of audits is difficult to judge
 Free to choose the controls
 Dependent on the expertise and view point of the auditor
 Many variations on audit approach, set-out and level of (technical) detail

 Audit reports are superficially reviewed by (potential) customers and
auditors - lacunas are rarely raised

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 30

Conclusions

 Cloud computing is a neologism Cloud computing is a neologism

 Off-premise cloud services are generally far better secured compared to
on-premises IT at enterprises

In god* we trust In god* we trust

* No specific religion

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 31

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 32

Contact

Drs. Mike Chung REg
Manager
KPMG Advisory N.V.
E-mail: chung.mike@kpmg.nl
Mobile: +31 (0)6 1455 9916

© 2011 KPMG ELLP, the member firm of KPMG International, a Swiss cooperative. All rights reserved. KPMG and the KPMG logo are registered trademarks of KPMG
International, a Swiss cooperative. 33

