


Trusted Clouds: Chances for Security, Resilience and Scalability

Since Successful Business
needs Trustworthy Solutions.

Ammar Alkassar

Who we are

Background:

- Roots in Cryptography and Operating Systems Security Research
- One of the technology leaders in Trusted Computing
- Based on substantial amount of own IP


Mission


Still applied approaches

- „Airbag approach“:
If it happens, it should hurt less.


Adequate approach :

- „ESP strategy“: Avoid skidding,
before it happens.

Who we are

Background:

- Roots in Cryptography and Operating Systems Security Research
- One of the technology leaders in Trusted Computing
- Based on substantial amount of own IP

Mission:

- Providing comprehensive Information Flow Control
- Seamless for the user, easy to manage and auditable

Customers:

- Strong business in Europe and Germany
- Focus on Midsize-companies, also organizations like NATO SACT, DoD and Defense Ministries of more than a dozen countries.
- OEMs: TCG, Raytheon, EADS, Wincor Nixdorf, ...


The Cloud

Thesis:

“The Cloud is a chance for improving companies’ security.”

- Looking at: Small and midsize companies (200-10,000 employees)
- IT-Security is an infrastructure topic, compliance nearly absent
- Information Flow control rather than traditional access control policies
- Infrastructure security as part of the service

Requirements for Trusted Clouds

1) Trustworthy Virtualization

- Strong isolation


2) Strong Authentication

- Multi-factor, cryptographic authentication


3) Trusted Platforms


- Reliable integrity verification


Example Scenario


Trusted Cloud


Compliance

- By audit
- By attestation (technically)


Trusted Cloud: Management


Management


- Configuration and provisioning management
- Security policy management
- Tools, e.g., RSA Archer


Back to Scenario


Trusted Platforms at the Endpoints


Trusted Clouds – Outlook (FP7-TClouds)

Clouds of Clouds

- Expanding a small trusted cloud by using a larger public cloud


Trusted Clouds – Outlook

Clouds of Clouds

- Expanding a small trusted cloud by using a larger public cloud

Management and provisioning in the cloud

- Distributing security management to allow deployment inside the cloud


Trusted Clouds – Outlook

Clouds of Clouds

- Expanding a small trusted cloud by using a larger public cloud

Management and provisioning in the cloud

- Distributing security management to allow deployment inside the cloud

Mobile and autonomous entities accessing the cloud

- Concept of TZ on mobile user devices (smartphones, tablets)
- Enabling trustworthy M2M authentication to allow for cloud resource access


It's your turn now . . .

Sirrix AG

Ammar Alkassar
Building D3²
66123 Saarbrücken, Germany

Phone +49-681-95986-0
Fax +49-681-95986-500

a.alkassar@sirrix.com
<http://www.sirrix.com>


Sirrix AG
security technologies