
Cloud Computing

• Cloud Issues and Challenges
Standard and Law

Agenda

• Introduction

 Issues & challenges

• Cloud Security

 Security & attack

• Cloud Standard and Law

 Guideline for secure cloud

 Law and privacy

Cloud Standard and Law

Outline

• Introduction

 Why we need a security standard and obey the law

 Business, risk and money

• Cloud Security Alliance (CSA)

 Governance and operation

• Law and Privacy

 Which one is important

• Summary

Security

• A lot of cloud services are provided by many
companies

 Storage, web hosting, business model …etc.

 Dropbox, Amazon EC2 and Salesforce.

 Cloud computing is full range of services.

• Also, these are many traditional and cloud security
issues

 How can we go smoothly?

Security Issue

• Cloud computing is the subset of computer
services

 It also has the same problems of traditional security
issue.
• Hardware, software and management attacks.

• Cloud computing has other particular problem

 Under the concept of on-demand service, users share all
of the resources.
• Incomplete isolation technique would increase the security risk.

Risk

• In addition to the security issue, users also
concern the security risk

 How about the security management?

 How about the incident response and remediation?

Why so Serious?

• In companies, each time of security problem
means an economic loss

 Stopping service one hour not only stops making money
but also loss the customers.

 Company’s reputation is the most important part.

• How can we find the best solution?

 Where is the security guideline?

Back to the Cloud

• In recent years, cloud computing is popular and
lots of companies want to join into this industry
 Every company want to be the leader.

 Every company want to design the standard.

• View to the security , there are lots of the cyber
security standard
 ISO 27002

 NIST

 RFC 2196

• There is the cloud security standards?

Cloud Security Alliance

Standard

• Cloud security alliance (CSA) is a not-for-profit
organization

 Try to promote the use of best practices for providing
security assurance within Cloud Computing.

 Provide education on the uses of Cloud Computing.

• CSA provides general views of cloud computing,
security issue which may be encountered and
some security suggestion

 User can use the cloud control matrix to build a secure
cloud environment

Security Matrix

Cloud Control Field

• CSA separates cloud computing into two fields
which has total 12 subprojects:
 Governance

 Operation

• Cloud governance introduces how to build a
secure cloud service
 Cloud company build a secure environment.

 How does the cloud customer choose a secure platform.

• Cloud operation introduces how to solve security
problem and maintain a secure cloud environment.

Cloud Control Field (cont’d)

CSA Guidelines

Governance

Operation

1. Risk Management
2. Legal and electronic

discovery
3. Compliance and audit
4. ILM
5. Portability and

interoperability

1. Disaster recovery
2. Data center operation
3. Incident response
4. Application security
5. Encryption and key

management
6. Access management
7. Virtualization

Before Join in Cloud

• CSA provides five steps

 How to choose a suitable cloud platform

Requirement Asset
Deploy
Model

Service

Model

Data Flow
and Logic

Before Join in Cloud (cont’d)

• Step 1: understand your requirement

 CSA classify the usage of cloud into two classes: data
and application.

 Depended on your usage, understand which one is
running on your cloud platform.

• Step 2: assess your assets

 Depended on the important of data and application, you
should provide difference level of security protection.

Before Join in Cloud (cont’d)

• Step 3: choose the deploy model
 Depended on your secure requirement, different deploy

model has difference default protection properties.

 Private cloud in internal environment has highest default
protection.

• Step 4: choose the cloud service model and vendor
 SaaS has the lower responsibility and IaaS need to rebuild

the security mechanism by yourself.

• Step 5: understand the data flow and program logic
 Designed a reasonable and effective secure cloud service

requires company full understand the workflow of service
and possible threats.

Prepared

• After five steps, companies and customers can
both select the cloud platform which meets the
requirement

 But there are many security issue need to be concerned.

• Combined with the full understand of requirement
and classify the assert, cloud users could design
the suitable secure environment.

 Build the service environment or platform.

 Operate the service.

 Keep the service quality.

CLOUD SECURITY ALLIANCE

Governance

Operation

Governance

• Governance and enterprise risk management

• Legal and electronic discovery

• Compliance and audit

• Information Lifecycle Management

• Portability and interoperability

Governance

• In cloud computing, companies provide many services
to users and customers use services what they need

 How to reduce the security risk when using cloud computing?

• The security risk in cloud computing include

 Any kind of emergency.

 Audit and law problem.

 Migration between two cloud vendor.

 …etc.

• Governance is a guideline when choosing a suitable
cloud vendor and service model.

Governance (cont’d)

• In governance field, CSA proposed five classes
which need to be concerned and CSA given some
suggestions

 Governance and enterprise risk management

 Legal and electronic discovery

 Compliance and audit

 Information lifecycle management

 Portability and interoperability

Governance

1. Risk Management
2. Legal and electronic

discovery
3. Compliance and audit
4. ILM
5. Portability and

interoperability

Risk Management

• In cloud computing, an effective risk management
follows a well-defined information security
management processes

 Extendibility

 Reproducibility

• The management processes are elasticity when
business growth and can be used in difference
enterprises.

Risk Management

Management

• Enterprises should design the security metric and
standard before design the security management

 Everyone needs to understand and record the security
metric.

 Enterprises use parts of profits used in security controls.

 Enterprises assess of audit to keep the security
requirement.

Risk Management

Enterprise Risk

• Companies in cloud computing lose the control of
system and security management

 Service level agreement (SLA) is only one to ensure the
risk management.

 Enterprise should choose the cloud vendor which can
provide the suitable SLA.

• Depended on SLA, companies usually cannot test
the security management

 Avoid to affect the other user.

 Avoid to affect the QoS of cloud environment.

Risk Management

Information Risk

• Information risk management is used for
information C.I.A. properties

 Cloud users need to build the SLA requirement and
collect necessary information to design the
management policy.

 In SaaS, the major security information are provided by
cloud vendor.

 In IaaS, users need to collect and control almost all of
information.

Risk Management

Third-party Apps

• Cloud users need to review the information
transfer chain between cloud service and third-
party service

 Service relation and dependence.

 Cloud vendor’s third-party application management

 Response mechanism for service interruption

 Third-party application’s extendibility.

Risk Management

Legal

• In cloud computing, data is not controlled by
customers
 Instead, cloud vendor hosts all data in cloud environment.

 How to identify the liability is the important things.

• A complete cloud law management has three parts
 Functionality

• Definition the cloud service and functionality.

 Judicature
• Legal norms of cloud service and data management.

 Contract
• The structure of contract, terms, conditions and the law enforcement

agencies.

Legal and Electronic
Discovery

Electronic Discovery

• Compared with traditional service

 Cloud computing provides services anywhere and
anytime.

 Cloud computing uses virtualization that users
unknown the location of the service and data.

 The legal liability may be different in different countries.

• Difference countries has difference law norms

 Electronic evidence.

 Record system.

 Management policy.

Legal and Electronic
Discovery

Suggestions

• Both vendor and customer fully understand the
roles of law
 Electronic evidence, legal recourse and the

expert testimony.

• Cloud vendor needs to keep the system secure
 Provides reliability evidences when customers required.

 Recover the data assets when customers terminate the
contract.

• Cloud security agreement should be review and
audit by third-party
 Test QoS and detect the system vulnerabilities.

Legal and Electronic
Discovery

Compliance & Audit

• In cloud computing, the system separated into
several parts

 It is easy to extend, manage and operate.

 It is hard to supervise and audit.

• Cloud auditors need to gain rich experience such
that

 Supervise the vendor easily and effectively.

 Distinction between liability.

Compliance and
audit

Readiness

• In cloud computing, companies should prepare
well for audit

 Legal department
• Help to review the cloud service contract, supervise the cloud

vendor and resolver the legal disputes.

 Right of audit
• Cloud service contract should be changed to satisfy the customer’s

requirement.

Compliance and
audit

ILM

• The goal of information lifecycle management (ILM)
 Improve the system performance.

 Increate the service functionality.

• In cloud computing, data security lifecycle is
challenged
 More elasticity

 Multi-tenant

 The new design concept of logic

 Public environment

• Cloud users should care about the six phrases of data
life

Information
lifecycle
management

ILM (cont’d)
Information
lifecycle
management

Suggestion

• Cloud customers should understand the full secure
process of data

 include storage location, encryption method and
management policy.

 should be written in the SLA.

• Understand the data could be confiscated

 Cloud vendor need to notify the users.

 Cloud vendor need to protect the data which cannot be
modified or damaged.

Information
lifecycle
management

Suggestion

• Only the data owner has the right of access control

 Cloud vendor need to disable all access at the beginning.

 Even cloud vendor’s staff cannot access the data
without the permission.

• Understand the security boundary

 The encryption system, key management and how to
choose the security key.

 The data isolation technique, backup and recover
system.

Information
lifecycle
management

Portability

• Cloud computing is the new service model for
companies

 Company choose the cloud vendor by cost, service
quality, properties and other factors.

• Company may migrate from one cloud vendor into
another cause by

 New service contract would increate the operating costs.

 Cloud vendor ceases operation or stop providing some
services.

Portability and
interoperability

Interoperability

• Companies need to design the system and secure
guideline for particular cloud vendor

 Migrate to another vendor would need to modify the
system or re-build the new system.

• The difficulty of porting service platform depends
on the cloud model

 SaaS usually concerns the data and service platform.

 IaaS needs to consider the underlying system which
may be incompatible.

Portability and
interoperability

Suggestion

• Understand the storage space and the bandwidth
of network before migration

 Depending on the other user’s experience, migrate the
physical machine usually more effective and less cost.

 Record all the detail when migration.

• For IaaS

 Understand the image compatibility before migration.

 Understand the subsequent disposal when hardware
are eliminated

Portability and
interoperability

Suggestion (cont’d)

• For PaaS

 Understand the migration tools what vendor provided.

 Understand the migration affect include performance
and QoS.

 Understand how to test and examine the new
environment.

• For SaaS

 Data duplicate and backup periodically.

 The customized plug-ins should able to be re-build.

 Understand any migration laws and regulations.

Portability and
interoperability

CLOUD SECURITY ALLIANCE

Governance

Operation

Operation

• Users or customers could be encountered the
security problem on cloud

 Difference between traditional data center and cloud.

 Security problem on large scale data center.

 Backup and recover policy.

• CSA provides many suggestion

 Any kind of secure events occurred when company run
the service on the cloud computing environment.

 The secure factors need to be concerned.

Operation (cont’d)

• Similar with governance, CSA proposed five
classes which need to be concerned and CSA given
some suggestions
 Traditional security, business continuity and disaster

recovery.

 Data center operations

 Incident response, notification and remediation

 Application security

 Encryption and key management

 Identity and access management

 Virtualization

Disaster Recover

• Similar with traditional data center, cloud
computing needs to design the policy of business
continuity planning (BCP) and disaster recover(DR)

 Every components in system could be failure.

 The large system is hard to keep the system stability.

 The disaster, like file disaster or earthquake, could
damage the cloud infrastructure.

Disaster recovery &
Data Center

Data Center

• Service-level agreement (SLA) is part of service
contract

 Classify the service and define the delivery time or
performance.

• Traditional data center usually allocates the fix
number of server or resource to customers

 It is easy to overestimate or underestimate.

• How to dynamically allocate all resource?

 Reach the SLA requirement.

 Reduce the probability of overestimate

Disaster recovery &
Data Center

Suggestion

• Keep in mind: centralized management means
concentration risk.

• Cloud vendor needs to have a strict management
mechanism
 Access control and manage policy.

 Background checks of employees.

 Internal/external security control file.

• Cloud customers should be possible to
 On-site investigate the cloud infrastructure.

 View and understand the BCP and DR.

Disaster recovery &
Data Center

Suggestion (cont’d)

• Companies need to understand the contract of

 Recovery time

 Recovery object

 Recovery policy

• Customers need to gain the right or permission

 Audit the SLA by third-party.

 Understand the process, policy and affect of system
patch.

Disaster recovery &
Data Center

Incident Response

• The properties of cloud computing could be hard to
manage and response the incident events

 Large scale, shared resource and automated management.

 Cloud vendor needs a standard operation process (SOP) for
incident response.

• The cloud vendor provides the complexity and large-
scale service

 It is hard to monitor the traces and response the incident
immediately.

 Each services could cross-impact the management policy.

Incident Response

Views

• View for monitor
 We need the security operation center (SOC).

 Each new services and resources should be monitored
by SOC.

 SOC provides the notification and guideline for
emergency or security events.

• View for customer
 Customers need to evaluate the SLA which meets the

requirement or not.

 Customers should understand the SOP for incident
response.

Incident Response

Standard Operating Procedures (SOPs)

Suggestion

• Before using cloud computing
 Define the normal events and unusual events.

 Test your system which is compatible with cloud
environment or not.

• SOC is usually used in single or pure environment
 In multi-tenant environment, SOC needs to be modified

to monitor data from any source.

 Application layer firewall and log file are helpful on
multi-tenant for SOC.

• Each sensitive data should be encrypted to reduce
the losses.

Incident Response

Application Security

• In cloud computing

 Cloud vendor provides the environment to users.

 Users run the applications which may be designed by
users or third-party.

• Similar with normal applications, services in cloud
also need to well-design and keep it secure

 Preliminary analysis and confidentiality

 Integrate and availability tests

 Demilitarized Zone

Application Security

Interoperation

• Services and applications in cloud interactive
frequently

 The dependencies between applications affect the
system security.

 Third-party applications also can damage and change
the system stability.

 The test tools cloud vendor provided can help system to
enhance system security.

Application Security

Suggestion

• In the application development lifecycle, we need
to concern the three parts

 Security threats and trust model.

 Cloud platform program assessment tool.

 Application’s quality check point.

• Keep in mind

 Cannot suppose all communications are in security
channel.

• The storage and management for application
certificate are important.

Application Security

Encryption

• How to avoid the data be theft is the important
security issue
 Cloud vendor cannot guarantee that sensitive data be in

the secure protection.

 The encryption is the efficient way to protect the
important data.

• In some country, data which is hosted or must be
encryption
 Personal information.

 State secure file.

 …etc.

Encryption &
Key Management

Key management

• The encryption system can provide the
information security for data

 Dependent by the encryption algorithm, e.g. Caesar shift
or AES.

 Dependent by the key selection.

 Dependent by the key management.

Encryption &
Key Management

Management

• Encrypting and decrypting data costs many
resource and time

 Classify the data by sensitive and importance.

 Choose the suitable the encryption algorithm.

• In cloud, encryption system is frequency used

 Simple or common password is useless.

 A non-secure key management would damage the
encryption system.

Encryption &
Key Management

Suggestion

• Cloud customers need to understand the
encryption system using in cloud

 Encryption algorithm and costs.

 Key management and Key generation policy.

• Customers need to specify the encryption service
in SLA

 The encryption system should be audited by third-party.

 Limitation for length and strength of key is required.

Encryption &
Key Management

Access Control

• After keeping data in security environment and
encryption, we need to understand the access
control policy

 Guest can accessed the sensitive data is dangerous.

• In cloud computing, number of users is larger
beyond our imagination

 Complex of access control policy

 Add / delete user’s access right immediately.

 Identify and authorize the user.

Access
Management

IAM

• The identify and access management (IAM) system in
cloud should be fair and rigorous assessed

 Identity provision

 Authentication

 Union management

 Authorization and user configuration

• Customers can use the third-party authorization

 OpenID, Google or Facebook

• Cloud vendor need to provide the (single sign-on) SSO

 Avoid the repeated login

Access
Management

Virtualization

• In cloud, virtualization technique is widely used
 Abstract and integrate the resource.

 Easily to provide the on-demand resource to users.

• Virtualized resource means mix all resource
 Concentration of risk.

 Each user must meet the secure requirement.

• Hypervisor monitor and communicate with
virtualization machine (VM)
 Break the hypervisor could break all system.

 Attacking to hypervisor is the new malicious methods.

Virtualization

Suggestion

• Understand the virtualization technique used in
cloud environment

 The security and isolation of hypervisor.

 The default configure and setting must be secure.

 The resource image of VM must be tested and verified.

• The hypervisor owns the high secure permission

 Only few staff and users has the right to access the
hypervisor.

 Each access to hypervisor must be recorded.

Virtualization

Summary

• Cloud security alliance (CSA) provides the security
guidance and separate cloud security

 Two field: governance and operation.

 Twelve sub-categories.

• Each sub-categories introduce the problem could
occurred and given some suggestions.

• In three service model, CSA provides the general
views and give difference suggestions for
difference model.

Law and Privacy

The Real World

• Like the real world, criminals are around of us and
we can be the victim anytime and anywhere

 In the computer would, crackers hide in the network
and try to attack anything interesting.

 Lawless employees also try to sale the sensitive and
important data.

• Law is the last line of defense.

Enforcement

• Users try to believe the performance and
protection what company claim
 But lots of security incidents are frequency appeared in

the news.
• In 2011, Dropbox claims all data in server are encrypted, but…

 User are beginning to doubt the company’s guarantee.

• Law can provide the basic protection
 Company needs to provide the basic security protection

and basic quality of service.

 Also, law resolves the dispute between user and
company.

Online Shopping

• It is popular and convenient to purchase on the
internet

 People can buy books, foods, and the car on the web.

 People could not see the product until receive the
product.

• There are many problems on online shopping

 There are some difference between image and product.

 It may be some mistake on the price.

 The personal information could be hijacked or therft.

Security Protection

• On the customers view

 All personal data must be under the full protection.

 Everything must be meet the description of the product.

• On the companies view

 Security protection is not just the responsibility of the
company.

• But world is not all liking wishful!

Privacy

• On the other hand, the privacy is the basic
personal right

 No one shall be subjected to arbitrary interference.

 Everyone has the right to the protection of the law
against such interference or attacks.

• The privacy includes

 Personal information.

 Religion and sexual orientation.

Net Generation

• Now is the net generation

 Every teenager is living in internet.

 Everyone can find lots of interesting information in
internet.
• Phone number, intimate photos or contents of email.

• Users need someone to protect the privacy

 The law and government can provides the basic and
strong protection.

 But in sometime, the law is also broken the right of
privacy.

LAW AND PRIVACY

Information Protection

USA PATRIOT Act

Personal Information

• Everyone in the internet would leave some traces

 User leaves the personal information to apply for Google
and Facebook account.

 User leaves the name, phone number and address to
buy something.

• This information can be used on some malicious
behavior

 Fake identity.

 Internet fraud

Law of Personal Information

• In 2010, Taiwan government enact laws to protect
the personal information

 It specifies the limitation of personal information
collection, process and usage.

 Companies need to provide the evidence actively to
exclude the liability.

Clause

• There are many clauses to specify the usage of
personal information and the penalty of breaking
the law

 Everyone can apply for compensation top to twenty
thousand when personal information has been violated.

 When a crime occurs, companies need to provide the
evidence that they has been meet the requirement of
the law.

Company Risk

• From the probability point of view

 Each company may lose the sensitive information.

 Cloud company has lots personal information.

 If company lost 1/20 data (e.g. Five thousand data)
• Fines would be up to one million NT dollars.

 Also, company lose his corporate image.

Traces

• Companies are invested in the preservation of
evidence to avoid penalties of laws

 Companies try to keep traces and logs which records all
operations.

• The record system must be stable and reliable

 But there are few guideline used for record system.

 Company also need to modify all system to interact with
record system.
• It would be complex, massive and expansive.

When Crime Occurred

• The traces is the first solution used to identify the
attribution of responsibility

 Traces must be clean and cannot be modified.

 The method of keeping trace also need to be trusted.

• But unlike the fingerprint or DNA, electronic
evidences are easier to modify or fake

 Keeping the isolation between traces and system is
important.

In Cloud

• In cloud computing

 Traces would growth into a massive and large size such
that finding the crime evidence is difficult.

 The large size of traces means the difficult of keep
record stable and reliable.

• How to duplicate, isolate and manage the traces?

 Replica and off-site backup.

 Automation and systematization.

 Reduce human intervention.

LAW AND PRIVACY

Information Protection

USA PATRIOT Act

Outside the Law

• In a special case, law may be outside the country

 One user in A country would be under the law of B
country.

• Cloud provides service to anywhere on the world

 Server and user are usually located at the difference
country.

 Have Foreign country the right to access the user data?

USA Patriot Act

• One of the most important news in cloud
computing is USA patriot act

 U.S. government has the right to access all of data in the
U.S. country.

 Also, U.S. government has the right to access the data
which is hosted by U.S. companies no matter what the
data at USA or at foreign country.

• Microsoft and Google recognized to provide the
data to the U.S. intelligence

 The data are located on the server in Europe.

USA Patriot Act (cont’d)

U.S. Server Europe Server

User

U.S. Company

Data

Replicate or Remote backup

U.S. intelligence

Law enforcement

Affect

• Users mistrust the cloud service

 User data could be access without any permission.

 User cannot keep secret in the internet.

• Lots of important institution are limited to use the
cloud service

 The sensitive data, important service and technique
cannot be hosted on the cloud companies.

 If necessary, all data must be encrypted and
independent stores the key.

Summary

• Cloud computing is the new industry

 The laws grow up slower than cloud computing service.

 The old provision cannot meet the companies’ or
customers’ requirement.

 The new provision still not well-develop.

• Depending the properties of cloud

 Cloud computing service cannot avoid the need to
provide cross-country service.

 There may have some conflict between local laws and
foreign laws.

Summary (cont’d)

• The privacy is the popular issue for cloud security
issue

 Cloud services is growing rapidly and around of our life.

 Cloud vendors and companies own lots of customers
private information and data.

• The law is used to protect our right

 When government needs to protect the most people, the
privacy of small number of people will be violated.

 Who wants to be a small part of the victims?

Reference

• Cloud Security Alliance (CSA)
https://cloudsecurityalliance.org/

• News

 http://www.zdnet.com.tw/news/software/0,20000856
78,20126532,00.htm

 http://www.informationsecurity.com.tw/article/article
_detail.aspx?tv=11&aid=6286

 http://law.moj.gov.tw/LawClass/LawAll.aspx?PCode=I0
050021

• All resources of the materials and pictures were
partially retrieved from the Internet

https://cloudsecurityalliance.org/
http://www.zdnet.com.tw/news/software/0,2000085678,20126532,00.htm
http://www.informationsecurity.com.tw/article/article_detail.aspx?tv=11&aid=6286
http://law.moj.gov.tw/LawClass/LawAll.aspx?PCode=I0050021

