

redhat.

SECURING INTELLIGENCE IN AN OPEN HYBRID CLOUD

Stories from the DoD and IC

Shawn Wells
Chief Security Strategist
U.S. Public Sector
shawn@redhat.com

24 August 2016

FOUNDATIONAL BLOCKING & TACKLING

Key infrastructure themes from Jennifer Kron's presentation:

- Functional testing for identity & access management, data protection, audit
- Perform continuous diagnostics and monitoring
 - Must have consistent measurements across multiple environments
- Standardized implementations
 - Baselines?
 - Service Catalogs?
 - Platform as a Service (PaaS)?

FEDERATED DATA ACCESS

Key data themes from Jennifer Kron's presentation:

- “Build to Share, BUT securely”
- How do we ensure data contains attributes and security labels/tags, and build access restrictions from this metedata?

SECURITY AUTOMATION + TOOLING FOR HYBRID CLOUDS

OpenSCAP PROJECT

- Deliver practical security guidance, baselines, and associated validation mechanisms using Secure Content Automation Protocol (SCAP)
- Current upstream source for NSA, NIST, and Red Hat Configuration Guides
 - DISA JBoss Enterprise Application Platform STIG
 - DISA Red Hat Enterprise Linux 6 & 7 STIGs
 - Department of Justice CJIS Baselines
 - National Security Agency SNAC Guide

OpenSCAP PROJECT CONTRIBUTORS

redhat.

OpenSCAP PROJECT

- Maps specific security tests to formalized policies
 - NIST 800-53 rev4
 - DISA Operating System SRG
 - NIST CCE
- Delivering DoD and IC Automated Baselines today!
 - DoD STIG: Joint development with NSA, DISA FSO
 - C2S: Developed for CIA C2S Linux images
 - CS2: Developed with NSA TS for GOV CLOUD systems
 - CJIS: FBI criminal justice systems

Known-Provence
Whitelist Software
Measurements

Pre-
established
Reference
Image

SCAP-derived
Configuration
Settings

Defined and
Verified
Configuration
Settings

SCAP-derived
Vulnerability
Testing

Threat
Intelligence
Feeds

More Secure, Reliable IT on a
Continuously Monitored
basis = **Unprecedented
Operational Readiness**

STRUCTURED DATA SERVICES ACROSS HYBRID CLOUDS

Public Data

SIGINT_VQL

HUMINT_VQL

GEOINT_VQL

Virtual Query Layer (VQL)
(Exposed Views)

Private Data & Metadata

SIGINT_VML

HUMINT_VML

GEOINT_VML

Virtual Mid Layer (VML)

SIGINT_VBL

Virtual Base Layer (VBL)

AQSILDB

S3

DMDC

NGA

FLIS

IDE/AV

GDSS

GSORTS

JOPES Classic

JOPES

GTN

IC PERSONS OF INTEREST

CHALLENGE

- Need to find Person of Interest across disparate IC systems
- Adherence to IC-wide common data scheme

SOLUTION

- Create abstracted view of enterprise data schema
- Facilitates data ingest/egress by creating standard data fields

BENEFIT

- Simplified data access, decoupled services and apps from the underlying complex data infrastructure

DISA ADNET: ANTI-DRUG NETWORK

CHALLENGE

- Counter-narcotics and counter-narcoterrorism
- Statutory detection and monitoring
- Data is heterogeneous & on multiple systems

SOLUTION

- Created abstracted view across multiple State/Local Law enforcement agencies
- Virtual database enables BI tools to get a complete picture of person from any history, warrants, jail, crimes, vehicles, etc
- Federated search layer looking for possible aliases given general details (cars, addresses, license, etc).

BUILDING YOUR OPEN HYBRID CLOUD

**EVERYONE IS A TECHNOLOGY
COMPANY TODAY.**

**WHEN EVERYONE IS A TECH COMPANY,
I.T. CAN BE A SOURCE OF
COMPETITIVE ADVANTAGE.**

THESE TECHNOLOGIES ARE DRIVEN BY OPEN SOURCE

OPEN SOURCE MEANS COMMUNITY MEMBERS CAN
SEE, LEARN FROM, **IMPROVE, MODIFY,** AND **SHARE**
THE SOURCE CODE TO SOLVE CHALLENGES AND MEET NEEDS.

THE OPEN SOURCE ADVANTAGE

Provides the **interoperability** to use a range of solutions from multiple providers.

Security developed in collaboration with the industry's experts.

Gives you **access** to the best technology, and contribute to its success.

Reduces time spent keeping the lights on and increases your time to **innovate**.

**THIS ISN'T JUST A WAY OF DOING BUSINESS.
IT'S A MODEL FOR THE FUTURE OF TECHNOLOGY.**

RED HAT MAKES OPEN SOURCE READY FOR THE ENTERPRISE

RED HAT DELIVERS THE INNOVATION OF OPEN SOURCE **PROJECTS**
AS PREDICTABLE, RELIABLE, AND SECURE **PRODUCTS**.

COMMON CRITERIA – FIPS 140-2 – DoD STIGs – CNSSI 1253

redhat.

THANK YOU!

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos