

rischi del cloud computing

maurizio pizzonia

dipartimento di informatica e automazione

università degli studi roma tre

due tipologie di rischi

rischi legati
alla sicurezza
informatica

- vulnerabilità
- affidabilità
- ...

rischi di
business

- costi e ricavi
- flessibilità e rigidzze
- ...

approccio classico alla sicurezza informatica

risk analysis

fiducia

pianificazione
e
contromisure

auditing

normative e
standard

private cloud: aspetti tecnologici

- virtualizzazione delle macchine
- virtualizzazione della rete
- virtualizzazione dello storage
- responsabilità del coordinamento in-house
 - data center, elettricità, sicurezza fisica, coordinamento dei vari attori
- management
 - singoli aspetti tecnologici gestito da vari attori diversi tipicamente in outsourcing

private cloud: sicurezza

- cambiano i profili di rischio
 - maggior importanza della rete
 - maggiore affidabilità e flessibilità
 - rischi di lock-in su specifiche tecnologie di cloud
- sistema pienamente sotto controllo
- l'approccio standard alla sicurezza è applicabile

public cloud: aspetti tecnologici

- IaaS
 - macchine virtuali remote
 - interfaccia: shell d root
- PaaS
 - LAMP remoto
 - o altra tecnologia (es, Microsoft Azure)
 - interfaccia: files, pannello di controllo, API
- SaaS
 - applicazione
 - interfaccia: GUI o web

public cloud: sicurezza

- sapere cosa c'è nella nuvola è difficile
- d'altronde la semplicità è un pregio di per sé

public cloud: problemi

- IaaS
 - chi può accedere all'infrastruttura?
- PaaS
 - chi amministra la piattaforma?
 - come è gestita la sicurezza dell'infrastruttura? da chi? (vedi reselling)
- SaaS
 - chi ha scritto l'applicazione?
 - come è amministrata la piattaforma? da chi?
 - come è gestita la sicurezza dell'infrastruttura? da chi? (vedi reselling)
- l'unico «interfaccia» è contrattuale (Service Level Agreement)
 - cioè tutto ciò è pane per avvocati!
- approccio black-box?

problemi tradizionali: confidenzialità

- garantità per SLA
- auditing?
- attenzione alla normativa sulla privacy
 - dove sono i dati?
- contromisura: cifratura
 - query difficili
 - risolvibile con tecniche “non standard”
 - homomorphic encryption

homomorphic encryption

- plain text
 - dati: x, y
 - query: $x < y$?
- nel dominio crittato il predicato di query ha lo stesso risultato
 - dati: $\{x\}, \{y\}$
 - query: $\{x\} < \{y\}$?
- attualmente meno sicure della crittografia standard
 - da un punto di vista crittoanalitico

problemi tradizionali: resilienza

- disponibilità, durabilità
 - dicono alta, auditing?
 - per gli attacchi DDoS probabilmente si
 - per i guasti hw probabilmente si
 - **alta dipendenza dalla affidabilità della rete**
 - SLA per le VPN acquistate dal provider

problemi tradizionali: integrità

- garanzia per SLA, auditing?
- contromisura: replica su due diverse cloud
 - costoso
 - mancanza di API standard
 - doppio lavoro!
- per grandi moli di dati la completezza è un problema
 - firmare tutto un DB ad ogni inserimento è costoso
 - risolvibile con tecniche “non standard”
 - strutture dati autenticate

inoltre...

- analisi forense spesso impossibile

- omogeneità

– una vulnerabilità sui sistemi di una cloud ha enorme impatto su tutti gli utenti

- lock-in dell'investimento

– API non standard

raccomandazioni di ricerca della comunità europea

- **BUILDING TRUST IN THE CLOUD**
 - Effects of different forms of **breach reporting** on security
 - **End-to-end data confidentiality** in the cloud and beyond
 - **Higher assurance clouds, virtual private clouds** etc
- **DATA PROTECTION IN LARGE SCALE CROSS - ORGANIZATIONAL SYSTEMS**
 - **Forensics** and evidence gathering mechanisms.
 - **Incident handling** - monitoring and traceability
 - International differences in relevant regulations including data protection and privacy
- **LARGE SCALE COMPUTER SYSTEMS ENGINEERING**
 - Resource isolation mechanisms - data, processing, memory, logs etc
 - **Interoperability between cloud providers**
 - **Resilience** of cloud computing. How can cloud improve resilience?
- **INFRASTRUTTURE CRITICHE**