

Inteligencia en Seguridad:

¿Cómo encontrar atacantes y anomalías
en un mar de eventos de Seguridad?

Sergio Hrabinski

Socio

xelere

Making IT better

Agenda

- Los temas de preocupación en la seguridad
- El sistema de seguridad inmune
- Cómo identificar amenazas en un mar de eventos
- La seguridad analítica
- La seguridad cognitiva

Temas claves en el ámbito de la seguridad

Optimizar el programa de seguridad

Pasar del “compliance” a la gestión de riesgos

Detener amenazas avanzadas

Usar seguridad analítica e integrada

Proteger activos críticos

Usar controles que prevengan acceso no autorizado y pérdida de datos

Resguardar la nube y los dispositivos móviles

Fortalecer la postura de seguridad y facilitar la apertura de la red

Desafíos

Evolución de ataques

Malware Dirigido

Spear Phishing

Persistentes

Backdoors

- Gran incremento en la cantidad de ataques.
- Ataques cada vez más sofisticados.
- Considerable aumento de la cantidad de malware.
- Brechas de seguridad diarias.

Soluciones complejas

- Permanentes cambios en la infraestructura tecnológica.
- Múltiples soluciones de diferentes proveedores.
- Soluciones no integradas complicadas de administrar.
- Herramientas insuficientes.

Recursos Reducidos

ITSecurityJobs.com

No hay personal adecuado

- Nuevos retos para el equipo de seguridad.
- Dificultad a la hora de encontrar personal calificado.
- Nuevas demandas de monitoreo y auditorías.

La seguridad como sistema inmune

La seguridad como sistema inmune

¿Qué es un SIEM y por qué lo necesito?

- **SIEM**, significa Security Information and Event Management
- Provee análisis en tiempo real de los datos de seguridad generados por aplicaciones y dispositivos de la red.
- Obtiene y almacena información de múltiples fuentes (miles).
- Correlaciona los datos en tiempo real, aplicando capacidades analíticas avanzadas para determinar cuándo están ocurriendo situaciones anómalas o posibles ataques.
- Genera alertas si se detecta actividad sospechosa.
- Almacena datos a largo plazo, proveyendo un rápido acceso cuando se necesite para soportar investigaciones forenses.
- Es un requerimiento para demostrar cumplimiento con múltiples estándares y regulaciones: HIPAA, PCI DSS, SOX, etc.

Inteligencia integrada que identifica automáticamente las ofensas

Generación de ofensas que ayudan a prevenir y remediar incidentes

INTEGRAL

Offense 908

Magnitude		Status		Relevance	8	Severity	5	Credibility	4
Description	Potential Data Loss	Offense Type	Source IP	Eventflow count	111 events and 1,042 flows in 13 categories				
Source IP(s)	10.0.110.221 (dhcp-221-users-2.acme.com)	Start	Oct 18, 2013	Duration	4d 10m 4s				
Destination IP(s)	Local (2) Remote (376)	Assigned to	admin						
Network(s)	Multiple (3)								

Offense Source Summary

IP	10.0.110.221	Location	Users:Users-2
Magnitude		Vulnerabilities	0
Username	compliance	MAC Address	00:0E:0C:B4:D8:EE
Host Name	dhcp-221-users-2.acme.com		
Asset Name	dhcp-221-users-2.acme.com		
Offenses	1		

Last 5 Notes

Message	Username	Creation Date
Potential data loss detected, forensic case created	admin	Oct 21, 2013 6:58 AM

Forensics Reconstructions

Case	Collection	IP	Start	End	Status
DataLoss	DataLoss	10.0.110.221	3/27/2014 3:31:00 PM	3/27/2014 4:31:00 PM	SUCCESS

Top 5 Source IPs

Source IP	Magnitude	Location	Vulnerability	User	MAC	Weight	Offenses	Destination(s)	Last EventFlow	Events/Flows
dhc		Users:Users-2	No	compliance	00:0E:0C:B4:D8:EE	0	8	21	0s	15,310

¿Cuál es el ataque?

¿Es falso positivo?

¿Es importante para nuestra empresa?

¿Quién lo realiza?

¿En dónde sucedió?

¿Dónde está la evidencia?

¿El objetivo era vulnerable?

¿Cuántos objetivos están involucrados?

Preguntas Clave

¿Cuáles son los principales Riesgos y vulnerabilidades?

¿Estamos preparados para protegernos contra amenazas avanzadas?

¿Qué incidentes de seguridad están sucediendo ahora?

¿Cuál fue el impacto en la organización?

Vulnerability
Manager

Risk
Manager

SIEM

Log
Manager

Incident
Forensics

Expandir el valor de las soluciones a través de la integración

Fácil de administrar e implementar

IBM QRadar es casi tres veces más rápido para implementar que otras soluciones SIEM.

**2014 Ponemon Institute, LLC
Independent Research Report**

La facilidad de uso de QRadar en Instalación y mantenimiento resultó en la reducción del tiempo para resolver problemas de red.

**Private U.S University
with large online education community**

QRadar es líder en la categoría SIEM del Cuadrante Mágico de Gartner, ocupando el primer lugar por segundo año consecutivo

Magic Quadrant

Figure 1. Magic Quadrant for Security Information and Event Management

Evolución del paradigma de Seguridad: Seguridad Cognitiva

Perimeter Controls
Pre-2005

Deploy static defenses to guard or limit the flow of data, including firewalls, antivirus, software and web gateways.

Security Intelligence
2005+

Leverage analytics to collect and make sense of massive amounts of real-time data flow, prioritizing events and detecting high-risk threats in real-time.

Cognitive Security
2015+

Interpret, learn and process security intelligence that was designed by and for humans, at speed and scale like never Before.

La utilización de sistemas cognitivos para potenciar la capacidad de los analistas de Seguridad, ayudándolos a explotar al 100% las soluciones tecnológicas

Human Expertise

- Common sense
- Abstraction
- Morals
- Dilemmas
- Compassion
- Generalization

Security Analytics

- Data correlation
- Pattern identification
- Anomaly detection
- Prioritization
- Data visualization
- Workflow

Cognitive Security

- Unstructured analysis
- Natural language
- Question and answer
- Machine learning
- Tradeoff analytics

Muchas gracias!

Contáctanos:
seguridad@xelere.com
www.xelere.com

