

Security in knowledge

From Hours to Seconds

Making Security Management Real Time

Gretchen Hellman

McAfee

The Information Arms Race

OLD ATTACKS

- Amateurs
- Noisy
- Curious/mischievous
- Script driven
- Untargeted

NEW ATTACKS

- Professionals
- Stealthy
- For profit/intentional damage
- Professionally developed
- Targeted

Incident Response Lifecycle

Incident Response Lifecycle

Incident Response Lifecycle

Security Management Chaos

- Console hopping
- Manual investigation
- Waiting for answers
- Waiting for updates
- Missing what's important

days	hours	minutes	seconds
02	23	54	00

Shortening the Process

- Intelligent recognition of threats
 - Rich context, risk based analysis
- Real-time active inspection of system state
 - Moving from spreadsheets and phone calls to real-time queries
- Respond with precision
 - Automate key steps and surgically addressing threat

Getting There

How?

Security Maturity Model

REACTIVE

(~3% of IT Budget on Security)

COMPLIANT/PROACTIVE

(~8% of IT Budget on Security)

OPTIMIZED

(~4% of IT Budget on Security)

TCO
(CapEx + OpEx)

SECURITY
POSTURE

SECURITY OPTIMIZATION

Bridge Silos

Connected, Intelligent, Real Time

Security Analytics Needs

MOVE FAST

Performance in all areas – insertion, enrichment, queries, dashboards, analytics – is essential

LEARN QUICKLY

Turn billions of “so what” events into Actionable Information via context, content and advanced analytics

ACT DECISIVELY

Understand common scenarios, automate steps, streamline processes

Missing Something?

January

:

Email
Sent

February

:

File Share
Access

March:
UDP

Internal Services

External
IP 1

HTTP
File
Download

External
IP 2

Verdict
Misconfiguration

Access
Denied

Verdict:
USER
ERROR

Acting with Context

Intelligent Integration Example

Consolidating Operations

EVERY SOLUTION HAS AN AGENT

EVERY AGENT HAS A CONSOLE

EVERY CONSOLE REQUIRES A SERVER

EVERY SERVER REQUIRES AN OS/DB

EVERY OS/DB REQUIRES PEOPLE, MAINTENANCE, PATCHING

WHERE DOES IT END?

Common Security Use Cases

Unknown Threat

Non-Optimized

Optimized

Consumption of IT

Non-Optimized

Optimized

Advanced Persistent Threats

Non-Optimized

Optimized

Continuous Compliance

Non-Optimized

Optimized

Data Protection

Non-Optimized

Optimized

Next Generation Network Security

Non-Optimized

Optimized

Streamlining Security Management

AUTOMATIC,
INTELLIGENT,
CONNECTED

- Drastically shorten time to respond and improve visibility
- Actionable intelligence through contextual SIEM
- The answers you need....Now