

The Information-Centric Security Lifecycle

Adrian Lane
Securosis, L.L.C.

Mainframe

Jail

Internet I

Fortress

Internet II

Zone

MEMORIK

But what about the information?

Network

Application

Information

Host

User

Network

Application

Information

Host

User

The Information-Centric Security Lifecycle

Classify
Assign Rights

Access Controls
Encryption
Rights Management
Content Discovery

Activity Monitoring
and Enforcement
Rights Management
Logical Controls
Application Security

CMP (DLP)
Encryption
Logical Controls
Application Security

Encryption
Asset Management

Crypto-Shredding
Secure Deletion
Content Discovery

ILM and Security

- **Content is classified as it's created through content analysis or based on labeling of data elements.**
- **Rights are assigned, based on central policies.**
- **Mandatory and discretionary policies.**

Create Technologies

Control	Structured	Unstructured
Classify	None*	None*
Assign Rights	Label Security	Enterprise DRM

Note- Classification is expected to emerge from DLP/CMP

Label Security

Column

ID	Last	First	SSN
1111	Mogull	Richard	
1112	Smith	John	

Row

ID	Last	First	Region	Label
1111	Mogull	Richard	US	Public

Content Analysis

Partial Document Matching

Database Fingerprinting

Statistical

Exact File Matching

Categories

Conceptual

Rules

- **We use access controls, encryption, and rights management to protect data in storage.**
- **Content Discovery helps find unprotected sensitive data that slipped through the gaps.**

Store Technologies

Control	Structured	Unstructured
Access Controls	DBMS Access Controls Administrator Separation of Duties	File System Access Controls Document Management System Access Controls
Encryption	Field Level Encryption Application Level Encryption File/Media Encryption*	Media Encryption File Encryption Distributed Encryption
Rights Management	Label/Row Level Security	Enterprise DRM
Content Discovery	Database-Specific Discovery Tools	DLP/CMF Content Discovery Storage/Data Classification Tools

Store

Access Controls

Encryption

DRM

Encryption Options

File/Folder

Application/
Database

Media

Content Discovery

- **Monitor and protect information during use.**
- **Includes business applications and productivity applications.**
- **Heavy use of content-aware technologies.**

Use Technologies

	Control	Structured	Unstructured
 	Activity Monitoring and Enforcement	Database Activity Monitoring Application Activity Monitoring	Endpoint Activity Monitoring File Activity Monitoring Portable Device Control Endpoint DLP
	Rights Management	Label Security	Enterprise DRM
	Logical Controls	Object (Row) Level Security Structural Controls Application Logic	
	Application Security	Implemented At Application Layer	

Two Sides Of Information-Centric Security

Data Center

Productivity

CMP

ADMP

- Adaptive Authentication
- Application NAC
- Activity Monitoring
- Anti-Exploitation
- Transaction Authentication
- Session Security
- Application Virtualization

Cross-Domain Information Protection

ID	Last	First	SSN
1111	Mogull	Richard	[REDACTED]
1112	Smith	John	[REDACTED]

- **Securely exchange information, inside and outside of the enterprise.**
- **A mixture of content-aware technologies and encryption for secure exchange.**

Share Technologies

Control	Structured	Unstructured
CMP/DLP	Database Activity Monitoring (With DLP Feature)	Network/Endpoint CMP/DLP
Encryption <small>*Only When Data Elements Not Otherwise Encrypted</small>	Network Encryption Application Level Encryption	Email Encryption File Encryption Network Encryption
Logical Controls	Object (Row) Level Security Structural Controls	
Application Security	Implemented At Application Layer	

Inter-Organization Encryption vs. DRM

- **Protect information in archival storage.**
- **Encryption and asset management**

Archive Technologies

Control	Structured	Unstructured
Encryption	Field-Level Encryption	Tape Encryption Storage Encryption (Multiple Options)
Asset Management	Asset Management	Asset Management

Tape Encryption Options

In-line

Drive

Software

- **Ensure data is not recoverable at end of life**
- **Content discovery to ensure dangerous data isn't hiding where it shouldn't be.**

Destroy Technologies

Control	Structured	Unstructured
Crypto-Shredding	Enterprise Key Management	Enterprise Key Management
Secure Deletion	Disk/Free Space Wiping	Disk/Free Space Wiping
Physical Destruction	Physical Destruction	Physical Destruction
Content Discovery	Database-Specific Discovery Tools	DLP/CMF Content Discovery Storage/Data Classification Tools Enterprise Search E-Discovery

Classify
Assign Rights

Access Controls
Encryption
Rights Management
Content Discovery

Activity Monitoring
and Enforcement
Rights Management
Logical Controls
Application Security

CMP (DLP)
Encryption
Logical Controls
Application Security

Encryption
Asset Management

Crypto-Shredding
Secure Deletion
Content Discovery

Adrian Lane

Securosis, L.L.C.

- alane@securosis.com
- <http://securosis.com>
- AIM: whoisadrianlane
- Skype: whoisadrianlane