

Security Intelligence.
Think Integrated.

Securing the Cloud infrastructure with **IBM Dynamic Cloud Security**

Ngo Duy Hiep – Security Brand Manager
Cell phone: +84 912216753
Email: hiepnd@vn.ibm.com

Cloud is rapidly transforming the enterprise

External Stakeholders

Private Cloud Public Cloud

Cloud presents the opportunity to radically transform security practices

Traditional Security

Manual, static,
and reactive

Dynamic Cloud Security

Standardized, automated,
agile, and elastic

Point of View:

Cloud security is not only achievable, it is an opportunity to drive the business, improve defenses and reduce risk

Clients focus on three imperatives for improving security

How can I understand who is accessing the cloud from anywhere, at anytime?

Govern the usage of cloud

“Going to the cloud gives me a single choke point for all user access – it provides much more control.”

How can I fix vulnerabilities and defend against attacks before they’re exploited?

Protect workloads and data in the cloud

“Cloud gives me security APIs and preconfigured policies to help protect my data and workloads”

How can I obtain a comprehensive view of cloud and traditional environments?

Detect threats with visibility across clouds

“I can take advantage of centralized cloud logging and auditing interfaces to hunt for attacks.”

Introducing the world's most comprehensive portfolio of cloud security products and services

IBM Dynamic Cloud Security

Help securely connect people, devices, and applications to the cloud

Manage identity and access with speed

NEW! Cloud Identity Services

Easily onboard and manage users through IBM-hosted infrastructure and expertise

Safeguard access to cloud-deployed apps

NEW! Cloud Sign On Service *(for Bluemix)*

Allow developers to quickly introduce single sign on to web and mobile apps via APIs with OpenID, OAuth 2.0 support

NEW! Cloud Access Manager *(for SoftLayer)*

Defend cloud applications with pattern-based protection, multi-factor authentication, and context-based access control

Govern privileged user access

NEW! Cloud Privileged Identity Manager *(for SoftLayer)*

Audit privileged SoftLayer accounts and track app-to-app credentials

Manage Access

Protect Data

Gain Visibility

Optimize Security Operations

Identify vulnerabilities and help prevent attacks targeting sensitive data

Protect enterprise data in cloud repositories

NEW! Cloud Data Activity Monitoring (for SoftLayer and AWS)

- Monitor sensitive data access in cloud repositories
- Automatically discover, classify, and assess sensitive data in the cloud
- Create centralized auditing for data sources deployed on cloud virtual images

Discover vulnerabilities before putting cloud and mobile apps into production

NEW! Cloud Web and Mobile Application Analyzers (for Bluemix)

- Scan applications prior to putting them into production (Dynamic Analyzer)
- Scan mobile applications prior to release in app stores (Mobile Analyzer)
- Requires minimal developer training / preparation

Manage Access

Protect Data

Gain Visibility

Optimize Security Operations

Continuous monitoring for security breaches and compliance violations

Dynamically analyze security posture of users, apps, networks, and other assets across the enterprise and in the cloud

NEW! Cloud Security Intelligence

(QRadar support for hybrid clouds and SoftLayer)

- Integration with multiple cloud services
 - IBM SoftLayer
 - Qualys
 - Amazon CloudTrail
 - CloudPassage
 - Salesforce.com
 - IBM Security Trusteer Apex
 - Zscaler
 - OpenStack
- Built-in encryption and compressed data transfers between clouds and on-premise data centers
- Installation on SoftLayer and/or Amazon Web Services for visibility to event and flow data across physical, virtual, and cloud infrastructures

Manage Access

Protect Data

Gain Visibility

Optimize Security Operations

Optimize security intelligence and operations for the cloud

Deploy intelligence-driven security maturity across all environments

NEW! Security Intelligence and Operations Consulting Services

Assess security practices, plan, design and build out world-class Security Operations Centers to extend security to the cloud

IBM security experts to help keep your cloud secure and compliant

NEW! Cloud Security Managed Services
(for SoftLayer)

Highly trained analysts in global Security Operations Centers manage security and provide emergency response services

Enhanced monitoring and correlation of hybrid cloud security events

NEW! Intelligent Threat Protection Cloud

Consolidated view using big data, visualization, and intelligent threat analysis with expert knowledge to respond to security incidents

Manage Access

Protect Data

Gain Visibility

Optimize Security Operations

IBM Dynamic Cloud Security: Agile, intelligent, and flexible

Customer Need

IBM Dynamic Cloud Security

Built for Hybrid Cloud

Consistent protection against threats – whether they occur on-premise or in the cloud

A portfolio to help customers leverage existing security investments and bridge a mix of traditional IT, private, public, and hybrid cloud models

Integrated Security Intelligence

End-to-end visibility and defense for users, data, and applications across multiple cloud infrastructures

Integrated, enterprise-grade security with advanced analytics and controls throughout the cloud to help achieve a “single-pane-of-glass”

Flexible Delivery Options

Security that fits the business and each cloud initiative – there is no “one size fits all” approach to cloud

A portfolio aligned to specific cloud users – with ease of use for lines of business, APIs for developers, and advanced features for security teams

IBM Dynamic Cloud Security Portfolio

Learn more about IBM Security

IBM Security
Intelligence. Integration. Expertise.

Visit our website
[IBM Security Website](#)

Watch our videos
[IBM Security YouTube Channel](#)

Read new blog posts
[SecurityIntelligence.com](#)

Follow us on Twitter
[@ibmsecurity](#)

Statement of Good Security Practices: IT system security involves protecting systems and information through prevention, detection and response to improper access from within and outside your enterprise. Improper access can result in information being altered, destroyed, misappropriated or misused or can result in damage to or misuse of your systems, including for use in attacks on others. No IT system or product should be considered completely secure and no single product, service or security measure can be completely effective in preventing improper use or access. IBM systems, products and services are designed to be part of a lawful, comprehensive security approach, which will necessarily involve additional operational procedures, and may require other systems, products or services to be most effective. IBM DOES NOT WARRANT THAT ANY SYSTEMS, PRODUCTS OR SERVICES ARE IMMUNE FROM, OR WILL MAKE YOUR ENTERPRISE IMMUNE FROM, THE MALICIOUS OR ILLEGAL CONDUCT OF ANY PARTY

Thank You

www.ibm.com/security

© Copyright IBM Corporation 2014. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

IBM is uniquely positioned to offer Security for the Cloud

IBM Cloud

- 40** IBM global data centers *expanded from 25*
- 15** Countries and 5 continents covered by IBM Cloud
- 500** IBM developers working on cloud open source
- 40K+** IBM Cloud experts with deep industry knowledge
- 80%** Of Fortune 100 companies use IBM Cloud capabilities
- 30K+** IBM Cloud clients
- 300K+** Trading communities connected to IBM's B2B cloud network
- 1B+** Passengers in 30 of the busiest airports get to their destinations with the help of IBM Cloud

IBM Security

- 13** Security segments with industry leading capabilities
- 10** IBM Security Operations Centers (SOCs)
- 133** IBM Security supported countries
- 6K+** IBM Security professionals worldwide
- 10K+** IBM Security customers worldwide
- 270M+** Endpoints protected from the cloud
- 20B** Customer security events monitored each day
- Industry leading security research team

IBM Dynamic Cloud Security Portfolio

Manage Access

Safeguard people, applications, and devices connecting to the cloud

- Cloud Identity Services **NEW!**
- Cloud Sign On Service **NEW!**
- Cloud Access Manager **NEW!**
- Cloud Privileged Identity Manager **NEW!**

Protect Data

Identify vulnerabilities and help prevent attacks targeting sensitive data

- Cloud Data Activity Monitoring **NEW!**
- Cloud Mobile Application Analyzer **NEW!**
- Cloud Web Application Analyzer **NEW!**

Gain Visibility

Monitor the cloud for security breaches and compliance violations

- Cloud Security Intelligence **NEW!**

Optimize Security Operations

Deliver a consolidated view of your security operations – at unprecedented speed and agility

- Security Intelligence and Operations Consulting Services **NEW!**
- Cloud Security Managed Services **NEW!**
- Intelligent Threat Protection Cloud **NEW!**

Mapping of new capabilities to formal product names

New Capability	IBM Product / Service
Manage Access	
Cloud Identity Services	IBM Cloud Identity Services
Cloud Sign On Service	IBM Single Sign On
Cloud Access Manager	IBM Security Access Manager
Cloud Privileged Identity Manager	IBM Security Privileged Identity Manager (v2.0)
Protect Data	
Cloud Data Activity Monitoring	IBM InfoSphere Guardium Data Activity Monitoring
Cloud Mobile App Analyzer Service	IBM AppScan Mobile Analyzer
Cloud Web App Analyzer Service	IBM AppScan Dynamic Analyzer
Gain Visibility	
Cloud Security Intelligence	IBM QRadar Security Intelligence (v7.2.4)
Optimize Security Operations	
Security Intelligence and Operations Consulting Services	IBM Security Intelligence and Operations Consulting Services
Cloud Security Managed Services	IBM Cloud Security Managed Services
Intelligent Threat Protection Cloud	IBM Intelligent Threat Protection Cloud