

RSACConference2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: SPO1-W03

Incident Response Agility: Leverage the Past and Present into the Future

Torry Campbell

CTO, Endpoint and Management Technologies
Intel Security

CHANGE

Challenge today's security thinking

The Reality we Face

Incident Response Survey

Released April 13, 2015

<http://mcaf.ee/r7ei8>

The image shows the cover of a report titled "Tackling Attack Detection and Incident Response". At the top, there is a black header with the ESG logo (three colored squares: orange with 'E', red with 'S', green with 'G') and the text "Enterprise Strategy Group | Getting to the bigger truth." Below the header, the title "Tackling Attack Detection and Incident Response" is written in a large, bold, dark grey font. A horizontal line separates the title from the author information. The author information is written in red: "Research and Analysis by Intel Security and ESG". Below this, in a smaller, dark grey font, it says "By Jon Oltsik, Senior Principal Analyst". Another horizontal line follows. The date "April 2015" is written in a small, dark grey font. At the bottom of the cover, there is a small paragraph of text: "This ESG paper was commissioned by Intel Security and is distributed under license from ESG." and a copyright notice: "© 2015 by The Enterprise Strategy Group, Inc. All Rights Reserved. by The Enterprise Strategy Group, Inc. All Rights Reserved."

Why Agility?

Average number of incidents investigated in 2014

Total (n= 700)	500 to 999 employees	1,000 to 4999 employees	More than 5,000 employees
78	31	41	150

Intel Security Data via Vanson Bourne, March 2015. <http://www.mcafee.com/us/resources/reports/rp-esg-tackling-attack-detection-incident-response.pdf>

High Proportion of Targeted Attacks

Average percentage of investigations in 2014 associated with targeted attacks

Total (n= 700)	500 to 999 employees	1,000 to 4999 employees	More than 5,000 employees
28%	24%	30%	28%

Intel Security Data via Vanson Bourne, March 2015. <http://www.mcafee.com/us/resources/reports/rp-esg-tackling-attack-detection-incident-response.pdf>

Where Incident Responders Spend Their Time

Intel Security Data via Vanson Bourne, March 2015. <http://www.mcafee.com/us/resources/reports/rp-esg-tackling-attack-detection-incident-response.pdf>

Best Boost for Efficiency and Effectiveness

Detection, analytics, training

Intel Security Data via Vanson Bourne, March 2015. <http://www.mcafee.com/us/resources/reports/rp-esg-tackling-attack-detection-incident-response.pdf>

Building the Story Requires Comprehension

Inhibitors to Real-time Awareness

Understanding behavior, operational integration, analytics

Intel Security Data via Vanson Bourne, March 2015. <http://www.mcafee.com/us/resources/reports/rp-esg-tackling-attack-detection-incident-response.pdf>

A Series of Unintegrated Events

Network & Gateway

NGFW

NIPS

Web Gateway

Email Gateway

Sandbox

- IOC 1
- IOC 2
- IOC 3
- IOC 4

analyze payload

SIEM

hunt historic events

Endpoints

Isolate and remediate previously compromised systems

Agile Incident Response

RSA Conference 2015
San Francisco | April 20-24 | Moscone Center

RSA[®]Conference2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: SPO1-W03

Protecting the Future by Studying the Past and Present

Josh Thurston

Manager, WW Technical Operations

CHANGE

Challenge today's security thinking

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

“Omaha”

 #RSAC

Peyton Manning

The Perfectionist

- ◆ Past
 - ◆ Study Film of his team
 - ◆ Study Film of his opponent
- ◆ Present
 - ◆ Study images of plays during game
 - ◆ Analyze formations at the line
 - ◆ Reflect on data

“OMAHA”

Agenda

1. Pursuit of Perfection

2. Time is Against You

3. Data Collection

4. Analysis

5. Insight Through Integration

Pursuit of Perfection

The Setup

- ◆ Integrated Security Architecture
 - ◆ Ability detect and provide alerts to potential threats in as they occur
 - ◆ Adapt and improve security
 - ◆ Complete coverage:
 - ◆ Endpoint, Network, Identity, and Data
- ◆ Mature Incident Response
 - ◆ Ability to Collect Meaningful Data
 - ◆ Ability to Analyze the Data Quickly
 - ◆ Ability to Act Very Fast – Minimize Impact
 - ◆ Ability to Protect the Future

<http://www.gq.com/blogs/the-feed/2013/12/peyton-manning-breaks-touchdown-record-and-other-news-a-man-needs-to-know-today.html>

Time is Against You

Attackers Have the Upper Hand

- ◆ Attacks take a lot of time to plan.
- ◆ You don't detect pre attack activities
- ◆ Attacks are executed quickly
- ◆ 53% of the Time it Takes More Than 1 Day to Detect a Breach

Time To Detect

■ Difficult ■ Months ■ Weeks ■ Days ■ Hours ■ Minutes

When Minutes Count: <http://www.mcafee.com/us/resources/reports/rp-when-minutes-count.pdf>

You Can Be Effective

Toolkit

Things to Know:

- ◆ Use the Tools You Have and Trust
- ◆ You Have The Right People
 - ◆ Only **17%** feel they need better analysis/forensics skills.
- ◆ You Have the Data, just not integration
 - ◆ Only **26%** say they have a hard time gathering the right data for accurate situational awareness
 - ◆ A Whopping **47%** say they spend most of their time determining impact. i.e. putting the pieces together

Things To Do:

- ◆ Integrate
 - ◆ **37%** feel they need tighter integration
- ◆ Understanding and Visibility
 - ◆ **41%** Need to understand user behavior
 - ◆ **37%** Need to understand network behavior
 - ◆ **27%** Need to understand application behavior
 - ◆ **21%** Need to understand host behavior

Intel Security Data via Vanson Bourne, March 2015. <http://www.mcafee.com/us/resources/reports/rp-esg-tackling-attack-detection-incident-response.pdf>

Data Collection

Past and Present

- ◆ No Blind Spots
 - ◆ Endpoint
 - ◆ Network
 - ◆ Identity
 - ◆ Data

#RSAC

Analysis

How Fast are You

- ◆ Analyze
 - ◆ What is Normal
 - ◆ What is Abnormal
 - ◆ Filter out the white noise
 - ◆ Correlate Data between sources

#RSAC

Insight Through Integration

Omaha in Action

Live Analysis and Data Collection

- An Executable Launches
- File Attributes are Compared and Stored
- Notify the Entire Environment
- Call Audible

File Attributes

- File Name
- File Path
- Signed Certificate
- MD5 Hash
- SHA 1
- Age
- Prevalence

Unknown

Clarity to Drive Better, Faster Decisions

Current state vs. integrated and agile

CURRENT STATE

Limited scope. Point in time context.

Result

Limited, reactive visibility and threat protection

AGILE APPROACH

Continuous monitoring and contextual analytics

Result

Faster, more proactive awareness of threats and anomalous events

Confidence to Act

Boost confidence with risk scoring, automation, watch lists and alerting

- ◆ Gain confidence to act:
 - ◆ Distillation and prioritization
 - ◆ Risk scoring and customizable tuning
 - ◆ Increased automation
 - ◆ Focus on what matters most

IR and Forensics

Enable Your Team

1. Integrated Architecture
2. Agile Framework
3. Shared Intelligence
4. Effective SIEM Analytics Implementation
5. Clarity to Drive Better, Faster Decisions
6. Confidence to Act

RSA[®]Conference2015

San Francisco | April 20-24 | Moscone Center

Closing

Call Omaha

Download report from
<http://mcaf.ee/r7ei8>

 #RSAC