

Twistlock
Security, built for containers

millions

Growth of Docker hub pulls

Security challenges of container operations

Lack of visibility

Containers are a blind spot to security operations

Lack of control

Shared OS, Continuous integration and continuous delivery break traditional security models

Lack of tooling

Existing security mechanisms do not work on containers

Twistlock delivers security built for containers

Vulnerability Management

- Vulnerability & malware scanning of image layers
 - Linux distro, Java, Node, PHP, Python, Ruby Gem, etc.
- Enforce vulnerability-based policies
 - Prevent vulnerable containers from deploying
- Real-time threat & vuln intelligence
- Built-in CI support: Jenkins, TeamCity
- Any registry, anywhere
 - Docker Hub, GCR, AWS ECR, Artifactory, ...

Compliance & hardening

- 90+ built-in checks
- Verify settings for
 - Container
 - Docker daemon
 - Host
 - Docker files & directory
 - Hardware
- Trust control
 - Deploy only scanned, approved images

<input type="checkbox"/>	52	container	Verify SELinux security options, if applicable (CIS 5.2)
<input type="checkbox"/>	53	container	Verify that containers are running only a single main process (CIS 5.3)
<input type="checkbox"/>	11	host_config	Create a separate partition for containers (CIS 1.1)
<input type="checkbox"/>	12	host_config	Use the updated Linux Kernel (CIS 1.2)
<input type="checkbox"/>	47	image	Image contains vulnerable jar versions
<input type="checkbox"/>	48	image	Image contains vulnerable ruby gem versions

← **Container policies**

← **Host policies**

← **Image policies**

Access control

Fine-grained access control to Docker, Docker Swarm, and Kubernetes management plane

Active Directory, Kerberos, OpenLDAP, and SAML integration

Granular control down to individual APIs with central auditing


```
user@host ~ $ docker kill a83
Error response: [Twistlock] The command 'container_kill'
denied for user 'jake' by rule 'Default - Deny all'
```

jake	container_create	john-access-rule	cto-stable-coreos.c.cto-s...	✓	Feb 19, 2016 2:49:11 PM	✕
jake	container_kill	Default - Deny all	cto-stable-coreos.c.cto-s...	⚠	Feb 19, 2016 2:44:56 PM	✕
jake	container_inspect	john-access-rule	cto-stable-coreos.c.cto-s...	✓	Feb 19, 2016 2:44:51 PM	✕

Runtime protection

Combine knowledge of the image and how it's deployed to understand the app's 'DNA': what it ***should*** do

Automatically build rules to compare the DNA to what containers are ***actually*** doing

Twistlock's architecture

Twistlock is purpose-built for containers

Hyperscale security

AWS EC2 Container Service and Registry launched December 2015

Twistlock selected as the only security launch partner

<https://aws.amazon.com/blogs/aws/ec2-container-registry-now-generally-available/>

Google Cloud Platform

GCP Container Service and Registry launched November 2015

Twistlock selected as the only security launch partner

<https://cloudplatform.googleblog.com/2015/11/enhancements-to-Container-Engine-and-Container-Registry.html>

Microsoft Azure

Azure Container Service launched in April 2016

Twistlock the only featured security partner

<https://blogs.msdn.microsoft.com/azuresecurity/2016/05/26/insights-on-container-security-with-azure-container-service-acs/>

Why Twistlock?

Technology pioneer and innovator

- First purpose-built solution for container and micro-services
- 15 patents pending, with innovation in runtime defense and dev-to-production security

Market leader

- >30 customers across US, EMEA, APAC and nearly all verticals
- Enterprise grade global support with 24/7/365 SLA

Ecosystem leader

- Sole security launch partners for AWS and Google container registries
- Active Docker open source project contributor
- Extensive integration with CI/CD and existing enterprise security technologies
- Integration with Kubernetes, Docker Swarm, and Mesos for orchestration

www.twistlock.com

sales@twistlock.com

[@TwistlockTeam](https://twitter.com/TwistlockTeam)

1.844.TWISTLOCK

156 2nd St.
San Francisco, CA 94105

Security advantages of containerized architectures

