

Get Rich or Get Thin: The Secure Client

Jeff Moriarty, CISSP
Security Program Manager
Intel Information Risk and Security

This presentation is for informational purposes only. INTEL MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

BunnyPeople, Celeron, Celeron Inside, Centrino, Centrino logo, Core Inside, Dialogic, FlashFile, i960, InstantIP, Intel, Intel logo, Intel386, Intel486, Intel740, IntelDX2, IntelDX4, IntelSX2, Intel Core, Intel Inside, Intel Inside logo, Intel. Leap ahead., Intel. Leap ahead. logo, Intel NetBurst, Intel NetMerge, Intel NetStructure, Intel SingleDriver, Intel SpeedStep, Intel StrataFlash, Intel Viiv, Intel vPro, Intel XScale, IPLink, Itanium, Itanium Inside, MCS, MMX, Oplus, OverDrive, PDCharm, Pentium, Pentium Inside, skool, Sound Mark, The Journey Inside, VTune, Xeon, and Xeon Inside are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2007, Intel Corporation. All rights reserved.

Agenda

- Evolution of Attacks
- No Easy Answers
- Parity
- Rich Client Model
- Thin Client Model
- SFF Model
- SAAS & Virtualization
- Actions You Can Take

Evolution of Attacks

- Required Attacker Knowledge
- Maximum Attack Severity

Simple Attacks

Basic contagion, replicates to others, password guessing, back doors

1st Generation Attacks

Motive: Prestige, notoriety

Target: Specific systems

Impact: Cosmetic, noisy

Future: Denial of service, virus sophistication

2nd Generation Attacks

Motive: Financial

Target: Compute availability

Impact: Subtle, serious

Future: Rootkits, destructive code, zero day exploits

3rd Generation Attacks

Motive: Financial, political

Target: Data

Impact: Widespread disruption

Future: Next-generation rootkits [BIOS, firmware], small form factor (SFF) malware

Evolution of Attacks

- Required Attacker Knowledge
- Maximum Attack Severity

DOS, DDOS, stealth technology,
Code Red worm, SQL Slammer worm

1st Generation Attacks

- Motive:** Prestige, notoriety
- Target:** Specific systems
- Impact:** Cosmetic, noisy
- Future:** Denial of service, virus sophistication

2nd Generation Attacks

- Motive:** Financial
- Target:** Compute availability
- Impact:** Subtle, serious
- Future:** Rootkits, destructive code, zero day exploits

3rd Generation Attacks

- Motive:** Financial, political
- Target:** Data
- Impact:** Widespread disruption
- Future:** Next-generation rootkits [BIOS, firmware], small form factor (SFF) malware

Evolution of Attacks

- Required Attacker Knowledge
- Maximum Attack Severity

Multiple attack vectors,
social engineering, stealth,
active payload, zero day

1st Generation Attacks

- Motive:** Prestige, notoriety
- Target:** Specific systems
- Impact:** Cosmetic, noisy
- Future:** Denial of service, virus sophistication

2nd Generation Attacks

- Motive:** Financial
- Target:** Compute availability
- Impact:** Subtle, serious
- Future:** Rootkits, destructive code, zero day exploits

3rd Generation Attacks

- Motive:** Financial, political
- Target:** Data
- Impact:** Widespread disruption
- Future:** Next-generation rootkits [BIOS, firmware], small form factor (SFF) malware

No Easy Answers

- Today's world is challenging
- Attacks are based on Financial Motivations
- Clients and User actions are the primary attack vector
- Legal and Regulatory Climate
 - Executive Culpability
 - Due Diligence
 - Fiduciary Responsibility

Model Parity

Thin Client

- Thin Clients are **more vulnerable to attacks on availability** due to their heavy reliance on network based services and connectivity
- Thin Clients are **less vulnerable to attacks against integrity** due to lack of local storage and software

Model Parity

Thin Client

- Thin Clients are **more vulnerable to attacks on availability** due to their heavy reliance on network based services and connectivity
- Thin Clients are **less vulnerable to attacks against integrity** due to lack of local storage and software

Rich Client

- Rich Clients are **more vulnerable to attacks against integrity** due to software installed local and available local to the device
- Rich Clients are **less vulnerable to attacks on availability** due to local storage and software availability

**Rich Client
Integrity**

**Rich Client
Availability**

Intel Environment Trending

- Your current client mix shows your present business model.
- Changing business models may be more costly than changing hardware purchases.

Rich Client Model

Pros

- Engineering teams and support staff are trained
- Greater availability of data
- Greater mobility
- Rich Client can mimic Thin Client, but **not** vice versa

Cons

- Encrypted Data Management
- Patching
- Users

Mobility Aids Business Continuity

- Moving away from disaster
 - Employees can **take the “office” with them**, out of harm’s way
- Flood hits Folsom, CA building
 - Burst water main floods office space
 - Wireless laptops **easy to relocate**
 - No customer impacts
- Snow shuts down Portland, OR
 - 5,000+ Intel employees simply **work from home** using laptops

Thin Client Model

1. Still be comprised by hackers
2. End users can still fall prey to social engineering

Pros

- Potential control of Data Leaving Network
- Potential for consolidated Security Controls
- Patching
- Prevent Users from Installing Misc Apps

Cons

- Trade Data Availability and Mobility for Security
- Single Point of Access, Single Point of Failure
 - Server **MUST** be impeccably secure
- Reduce functionality to really lock down (USB, CDROM)

Small Form Factor Model

Pros

- Hyper-mobile
- Good connectivity

Cons

- Greater theft rate
- Carrier access to data
- Potential attack vector into corporate network
- Applications not fully supported
- Attacks are ramping very rapidly compared to other models
 - Security is trailing functionality

SAAS and Virtualization

- **Software As A Service (SAAS)**
 - Both models can benefit from SAAS
 - Provides the some of the benefits of a Thin Client solution to Rich Clients
- **Virtualization**
 - OS Virtualization (Software and Hardware)
 - Application Virtualization
 - Application Wrapping

Take Action!

- **Document** Usage Models
- **Evaluate** threat/vulnerability vectors
 - Don't believe the hype...
do your own due diligence
- **Conduct** Internal War Games
- **Prioritize** Risks and Needs

Access More IT Best Practices Resources

- Exclusive content for senior IT managers and executives in organizations with more than 100 employees
- Local seminars, webinars, podcasts, presentations, articles, white papers and more
- Optional Intel Premier IT magazine and best practices eNewsletter
- Join today at ipip.intel.com with Priority Code 482

