

CLOUD MIGRATION & RISK MIGRATION: A BLUEPRINT FOR SECURE DIGITAL INNOVATION

Rafal Los

Vice President of Security, Armor

Jeff Collins

Chief Strategy Officer, Lightstream

JEFF COLLINS

Chief Strategy Officer

Contact me at:
Jeff.Collins@lightstream.tech

RAFAL LOS

Vice President of Security

Contact me at:
Rafal.Los@armor.com

AGENDA

- 1 Risk in the Cloud
- 2 Devising Your Secure Cloud Strategy
- 3 Using a Secure Cloud Migration Framework
- 4 Optimizing in the Cloud
- 5 Q & A

RISK IN THE CLOUD

IT'S ALL CONNECTED

RISKS

CLOUD STRATEGY

- Lack of cloud strategy dooms all other efforts
- Poorly formed strategy mis-prioritizes overall objectives
- Opportunities for transformation and/or modernization overlooked
- Lack of unified hybrid IT/multi-cloud strategy
- Enablement of Shadow IT

CLOUD MIGRATION

- Delayed and even failed migration efforts
- Higher-than-expected resource usage/costs with migration
- Mis-prioritized and mis-allocated application migration efforts
- Security and compliance controls inadequately addressed; expanded and exposed attack surface

CLOUD OPTIMIZATION

- Low realized Return on Investment (ROI) and/or performance metrics
- Increased technical debt due to lack of strategy and use of proven migration approach
- Transformation and/or modernization not achieved as part of efforts
- Security and compliance controls not unified across hybrid IT nor optimal in approach

SHARED RESPONSIBILITY MODEL

HOW DO YOU ADDRESS RISK IN THE CLOUD?

1

Treat the cloud as an enabler for IT and broader Corporate Objectives.

2

You need a Comprehensive Cloud Strategy.

3

You need to leverage a proven Cloud Migration Framework.

4

Do the due diligence to get it right at all stages.

HOW DO YOU ADDRESS RISK IN THE CLOUD?

5

Know your team; Put the right skills and expertise in place.

6

Plan for scale, efficiency and modernization to address requirements for the next 3 years.

7

Engage a third-party with proven experience to help you.

8

View security and compliance as strategically important from the start.

DEVISING YOUR SECURE CLOUD STRATEGY

SECURITY AND COMPLIANCE CONSIDERED...

POLICY

- Shared Responsibility
- Articulation of global security and compliance policy for cloud and hybrid environments
- Continuous Compliance
- Cloud-agnosticism
- Multi-cloud
- Proactive, Not Reactive
- Security and Compliance early in the CI/CD cycle

TECHNOLOGY

- Cloud native security toolsets and services
- Automated policy automation and adherence
- Automated operations efficiencies
- Workload security
- Container security
- IAM
- Logging
- Encryption
- Multi-Factor Authentication
- Segmentation
- Response in the Cloud

ENVIRONMENT

- Containers
- Microservices
- Serverless
- Hybrid Environments
- Immutability
- Software-Defined Network
- Zero Trust

”

Business transformation enabled by the cloud should also encompass transformation of your security and compliance program to gain similar scale, performance, and efficiency advantages.

—JOSH BOSQUEZ, CTO, Armor

MODERNIZATION & TRANSFORMATION

- You have to know what you have in place today
- Don't confuse modernization for transformation
- Modernization and transformation are intertwined
- In a dog fight, transformation will win
- Modernize processes and not just technology
- Have the right teams, expertise and organization structures to support modernization
- Take incremental, measurable steps toward broader goals
- Be prepared for continuous improvement across initiatives

10 IT modernization mistakes to avoid - **Modernizing IT** takes more than just replacing old tech with newer models. It **requires a nuanced strategy that considers business needs and objectives alongside technical capabilities.**

— MARY KAY PRATT, CIO Magazine, August 19, 2019

UTILIZING A SECURE CLOUD MIGRATION FRAMEWORK

LEVERAGE FRAMEWORKS AND 'TOOLS' TO HELP

The AWS Well-Architected Framework documents a set of foundational questions that allow you to understand if a specific architecture aligns well with cloud best practices.

OPERATIONAL
EXCELLENCE

SECURITY

RELIABILITY

PERFORMANCE
EFFICIENCY

COST
OPTIMIZATION

5 R's

REHOST

RETIRE

REVISE

REBUILD

REPLACE

OPTIMIZING APPLICATIONS, SECURITY AND COMPLIANCE IN THE CLOUD

CLOUD SECURITY ACTIONABLE FRAMEWORK

ENVISION.

Common Misconceptions

- The Cloud is just another Data Center
- The Cloud is Secure
- Operational Controls and Resiliency are included

Big Challenge

- Ensure that your Business Objectives Align with Technical Attributes

Advice

- Leverage public cloud as an opportunity to transform

PLAN.

Common Misconceptions

- Security can be an add-on later
- Cloud doesn't require extensive planning

Big Challenge

- Plan for tomorrow, execute for today

Advice

- Align a CSP with the Business Objectives defined in the Envision Phase
- Identify your Operational Controls, Resiliency, Financial Alignment, Security and Compliance Requirements

DESIGN.

Common Misconceptions

- Existing Operational Controls, Application Deployment patterns and Security Methodologies will work in the Cloud

Big Challenge

- Design an architecture that fulfills the Business Objectives defined in the Envision Phase

Advice

- Leverage serverless architectures wherever possible
- Ensure your design accommodates cloud focused Operational Controls, Resiliency, Financial Alignment, Security and Compliancy Requirements

FOUNDATION BUILD.

Common Misconceptions

- The Core Cloud Infrastructure can be deployed with the workloads
- Any mistakes can be fixed later

Big Challenge

- Deliver a foundation you can build upon

Advice

- The foundation of your Cloud deployment dictates your success in the Cloud

IMPLEMENT.

Common Misconceptions

- The Cloud can support any workload
- Multi-cloud strategies are relatively easy

Big Challenge

- Templating security components into build cycles

Advice

- Automate as much as possible
- Include security into the templates, builds
- Version control, document your templates

MANAGE.

Common Misconceptions

- Existing management tools can be extended easily to the cloud
- Your CSP will maintain and update your cloud

Big Challenge

- Real-time visibility and compliance/security

Advice

- Implement tools that provide visibility – this is key
- Standardize on a tool platform where possible
- Decide whether our security operations team has the capacity/capability to manage your cloud

OPTIMIZE.

Common Misconceptions

- The Cloud is static

Big Challenge

- Successful Cloud Implementations continually evolve

Advice

- Constant evolution is key
- Automate touchpoints wherever possible
- Ensure consistent alignment with the Operational Controls, Resiliency, Financial Alignment, Security and Compliance Requirements defined in the Plan Phase and evolve as Business Outcomes change

Q & A

THANK YOU.

WWW.ARMOR.COM

WWW.LIGHTSTREAM.TECH

BACK-UP SLIDES
