

EGI Federated Cloud F2F Security Issues in the cloud Introduction

Linda Cornwall, STFC

- Focus is on making things happen
 - Getting the functionality in place
 - What the user wants to do
 - Not a bad thing
- Security tends to get added later
 - Security groups in EGI still very focused on the Grid
 - Lack manpower for doing much more
 - However, Federated cloud and EGI security groups need to better engage

I've heard it said...

- Security doesn't matter in the Cloud
- If something is running in a VM then no-one is interested in what I am doing, it doesn't affect anyone else.
- I can do it easily on Amazon, why not here?

- The VO who is providing access may not want something done outside policy
 - E.g. bitcoin mining
- Something may be done which affects us
 - Attempts at RSA cracking

- Users will need to access and store data
 - Credentials will need to be used to access and store data
 - External connectivity is needed
- Jobs will not all be confined to 1 VM
 - Many jobs may require a number of VMs
 - A need for connectivity between them
- If a VO sets up a Virtual grid in federated cloud, similar security implications apply to current Grid infrastructure

- With discussions on the possibility of billing a user, this becomes more important.
- High impact on traceability, secure logging,

- In 2012 EGI carried out a security Threat risk assessment.
 - Threat of highest risk value was “New Software or technology may be installed which leads to security problems”
 - Also High, specifically “The move to Cloud technologies may lead to security problems”

- One of the highest impact risk factors in the Security Threat Risk assessment was “Resources used for on-line attack to external parties”
- Assuming external access is possible, then this could happen.
 - Traceability is important
 - Tools to kill VMs, prevent further malicious jobs needed.
- Hopefully won't happen, but due diligence is needed

- The EGI Security Policy Group provides various documents

<https://wiki.egi.eu/wiki/SPG>

- These continue to apply in the Federated Cloud environment
- These will probably get updated, new ones added as the need arises
- Particularly relevant: Security Policy for the Endorsement and Operation Of Virtual Machine images

<https://documents.egi.eu/public/ShowDocument?docid=771>

- Many of the issues concerning the Grid continue into the Cloud e.g.
 - Authentication, Authorization
 - Data access and storage
 - Protection of credentials
 - Traceability
- **Security related activities need to continue,**
 - Policy definition
 - Security Monitoring
 - Software Vulnerability handling
 - Incident handling,
 - Provision of software to enable secure sharing of resources

- There is a plan to have a questionnaire concerning Federated Clouds
- Check that appropriate security measures are in place
- CSIRT will not recommend certification unless they are happy
- Sven Gabriel will talk about this

- ??

