

MILANO 2015

NEXT GENERATION APP SECURITY

Paolo Arcagni – p.arcagni@f5.com
SE Manager Italy & Malta

aditinet
1st CLASS IT

Maintaining Security Is Challenging

Webification of apps

71% of internet experts predict most people will do work via web or mobile by 2020.

Device proliferation

95% of workers use at least one personal device for work.

130 million enterprises will use mobile apps by 2014

Evolving security threats

58% of all e-theft tied to activist groups.

81% of breaches involved hacking

Shifting perimeter

80% of new apps will target the cloud.

72% IT leaders have or will move applications to the cloud.

Your Business Needs

To scale

Scale for a work-anywhere /
SSL everywhere world.

To secure

Security for applications and data
against sustained attacks.

To simplify

Simplification of point solutions and
complex firewall configurations.

The 21st century application infrastructure

Users are going
Mobile

Every application is a
Web application

**Cloud and SaaS
based applications**
are being deployed more than,
and faster than, ever before

20%
of F5 customers
have a cloud first
strategy

Attack Threats: Pay up or Else!

April - May of 2015: emails sent to legitimate businesses with the threat of massive DDoS attacks

Hong Kong Banks Hit By Bitcoin Ransom Demands

DD4BC cyber extortion gang targets key European sectors

- DD4BC claims ~400 Gbps
- Extortion demands starting at 25 Bitcoins
- Initially targeted Bitcoin, Payment providers, banks and now moving to other targets
- UDP Amplification Attacks (NTP, SSDP, DNS); TCP SYN Floods; and Layer 7 attacks

Sample from actual email

Please note that it will not be easy to mitigate our attack, because our current UDP flood power is 400-500 Gbps, so don't even bother. At least, don't expect cheap services like CloudFlare or Incapsula to help...but you can try. :)

Introducing F5's Application Delivery Firewall

Aligning applications with firewall security

EAL2+
EAL4+ (in process)

Firewall Technologies

A long time ago...

and then...

present day...

and now with F5!

Firewalls started out as proxies to maximize security

Stateless filters accelerated firewalls, but weakened security

Stateful and next-gen firewalls added security with deep inspection, but still fall short of proxies

F5 brings full proxy back to firewalls: highest security matched by a high-scale and high-performance architecture

Full Proxy Security

Application Delivery Firewall

Network
firewall

Traffic
management

Application
security

Access
control

DDoS
mitigation

SSL
inspection

DNS
security

Products

Advanced Firewall Manager

- Stateful full-proxy firewall
- Flexible logging and reporting
- Native TCP, SSL and HTTP proxies
- Network and Session anti-DDoS

Local Traffic Manager

- #1 application delivery controller
- Application fluency
- App-specific health monitoring

Application Security Manager

- Leading web application firewall
- PCI compliance
- Virtual patching for vulnerabilities
- HTTP anti-DDoS
- IP protection

Access Policy Manager

- Dynamic, identity-based access control
- Simplified authentication infrastructure
- Endpoint security, secure remote access

Global Traffic Manager & DNSSEC

- Huge scale DNS solution
- Global server load balancing
- Signed DNS responses
- Offload DNS crypto

IP Intelligence

- Context-aware security
- IP address categorization
- IP address geolocation

iRules extensibility everywhere

PROTECTING THE DATA CENTER

Use case

Before f5

with f5

- Consolidation of firewall, app security, traffic management
- Protection for data centers and application servers
- High scale for the most common inbound protocols

PROTECTING THE DATA CENTER

Use case

- Consolidation of firewall, app security, traffic management
- Protection for data centers and application servers
- High scale for the most common inbound protocols

DDoS MITIGATION

Use case

Increasing difficulty of attack detection

- Protect against DDoS at all layers – 38 vectors covered
- Withstand the largest attacks
- Gain visibility and detection of SSL encrypted attacks

Introducing F5 Silverline

F5 Silverline

Enterprise-grade application services in minutes

Rapidly deploy enterprise-grade application services across hybrid environments with 24x7x365 support from F5 experts.

Cloud based,
enterprise-grade

Drive operational
and cost
efficiencies

Deliver application
services, anywhere

F5 Silverline: Key Benefits

Cloud based, enterprise-grade

Built on F5's industry leading BIG-IP solutions, Silverline application services are enterprise-grade, highly programmable, and can be configured to maintain consistency with your existing BIG-IP implementations.

Drive operational and cost efficiencies

Improve operational efficiency and decrease IT overhead by rapidly deploying Silverline services in minutes and outsourcing support to F5 experts offering the highest level of 24x7x365 service.

Deliver app services, anywhere

Ensure your applications are available and secure no matter where they reside. Enable cloud migration by deploying Silverline application services across hybrid environments in conjunction with existing BIG-IP deployments.

F5 Silverline Services

Defend against DDoS attacks and keep your business online with the Silverline DDoS Protection cloud-scrubbing service to detect and mitigate even the largest of volumetric DDoS attacks before they reach your network.

Protect web applications and data, and enable compliance, such as PCI DSS, with the Silverline Web Application Firewall service which is built on BIG-IP® Application Security Manager™ (ASM) with expert policy setup and fine-tuning.

Global Coverage

24/7 Support

F5 Security Operations Center (SOC) is available 24x7x365 with security experts ready to respond to DDoS attacks and build WAF policies within minutes

Global Coverage

Fully redundant and globally distributed data centers world wide in each geographic region

- San Jose, CA US
- Ashburn, VA US
- Frankfurt, DE
- Singapore, SG

Industry-Leading Bandwidth

- Attack mitigation bandwidth capacity over 2.0 Tbps
- Scrubbing capacity of over 1.0 Tbps
- Guaranteed bandwidth with Tier 1 carriers

F5 Offers Comprehensive DDoS Protection

Protect web apps, anywhere

Easily extend WAF protections to SaaS and cloud apps

Protect web apps, no matter where they reside with consistent policies and compliance across hybrid environments, in conjunction with BIG-IP deployments.

F5 Delivers to Support Your Needs

Increased scale and performance

Industry-leading capacity and throughput.

Higher security

Full-proxy security, SSL inspection, and extensibility with iRules.

Operational efficiency

Consolidation of functions and an application-centric security model.

devcentral.f5.com

facebook.com/f5networksinc

linkedin.com/companies/f5-networks

twitter.com/f5networks

youtube.com/f5networksinc

www.F5.com