


# DoD Cloud Computing Security Challenges

Chris Kubic

Chief Architect, Information Assurance Architecture and Systems  
Security Engineering Group  
National Security Agency

**This Briefing is Unclassified**


# Improved Situational Awareness Enables Small Agile Force


## Growth of the Information Environment

99 Mb/s


500,000 Troops  
1991


36x Bandwidth


1/4<sup>th</sup> Number of Troops

3.6 Gb/s


123,000 Troops  
2003-2004

Source: Defense Systems "filling the SATCOM Gap" May 2008

Right Information, at the Right Time, at the Right  
Place, and Displayed in the Right Format


# DoD's Use of the Cloud


- Potential Cloud Applications (lots of them!)
  - Cyber Network Defense
 - Sensor data storage, analysis, situational awareness
  - Battlespace Awareness -- Common Operating Picture
 - Status of troops, missions, vehicles, weapons, supplies
 - In the future – autonomous (unmanned) weapons systems
 - Storage/processing of tactical Intelligence, Surveillance, Reconnaissance (ISR) feeds
 - Creating a tailored picture based on a user's access privileges
  - Simulation and Visualization
 - Mission planning and training
  - Plus all the emerging “corporate/business” applications


# DoD's Use of the Cloud


- Potential Implementation Models
  - Use of commercially provided cloud services
  - DoD deployment within DoD networks (build our own)
 - “Monolithic” cloud (serves a single purpose), statically provisioned

---

- Dynamically provisioned across DoD clouds
  - Multi-agency “Federated” processing and storage
  - DoD/Commercial “Mashup”
- From a security perspective, above the line is hard – below the line is really hard!


# DoD's Use of the Cloud


- Early Adopters

- trooptube.tv

- “YouTube” for troops and their families

- Rapid Access Computing Environment

- Computing Capacity on Demand

- Virtual Machine based

- Many more in the works


# DoD Cloud Computing Security Challenges


- “Gartner Group” security risks certainly apply to DoD
  - Protection of sensitive data, regulatory compliance, data location, data segregation, recovery, etc...
- Other things to consider
  - Security standards for cloud computing (SAML, WS\* equivalent)
  - Secure provisioning of applications into the cloud
 - Ensuring integrity of applications
 - Controlling/restricting what applications can run in which cloud instances
 - Binding specific platforms/virtual machines to applications
 - Ability to control how many resources an application can consume
  - Protecting the cloud computing platforms from cyber attack
  - Ability for cloud to attest to its security configuration/properties


# DoD Cloud Computing Security Challenges (Cont)


- Unique DoD Challenges

- Processing information at multiple classification levels and under multiple authorities (e.g. DoD, DHS)
  - Sanitization/purging of local storage
  - Data labeling
  - Privilege-based access control to data stored in the cloud
  - Tailoring “common operating picture” presented to a user based on their privileges
- Certification and Accreditation
  - Approves system Hardware/Software configuration
  - Extremely difficult in dynamically provisioned environment
 - Must trust system to enforce a security policy and accredit the policy