

Give yourself time in the fight against cyberattacks

With an integrated threat defense

Story Tweedie-Yates
Head of Cisco Security Product Marketing in EMEAR
December 2016

Most interesting thing about Ukraine?

Debunk “kill chain” misconception

Your basic defense and attackers’ speed

How Cisco lowers Total Time to Detection

Attackers are winning the battle for time

Measure and improve your TTD

Gaining an edge on the continuous “arms race.”

Is early protection the best way to lower TTD?

Typical ransomware kill chain

Launch

Exploit

Install

Callback

Email w/ Ransomware Payload

User Clicks a Malicious Link, Malvertising

Exploitation

Call to malicious Infrastructure

Ransomware Payload

Decryption key asymmetric exchange

Files inaccessible

Multi-layer defense that can improve TTD

Email w/ Ransomware Payload

- Email Security
- DNS Layer
- Endpoint Security
- Intrusion Prevention

User Clicks a Malicious Link, Malvertising

Exploitation

Call to malicious Infrastructure

Ransomware Payload

Decryption key asymmetric exchange

Files inaccessible

Protection after an attack is crucial to lowering TTD

Network

Endpoint

Mobile

Virtual

Cloud

Threat Intelligence

Point in Time

Continuous

A multi-layer defense lowers TTD for other threats – like Black Energy

Email w/
weaponized
MS Office
attachments

C&C
through
Explorer

Black
Energy 3
installed

x2

C&C and
plug-in
installation

Remote
connections
using stolen
credentials

Attack

Protecting multiple attack vectors and 'after' an attack is more effective at lowering TTD than protecting early on in the kill chain

Why are attackers so fast?

Time to Patch: Vulnerable Endpoints Are Ripe Targets

Don't ignore encryption

Adversaries hide their tracks in the encrypted traffic to evade detection.

	HTTPS Malware Traffic Increase	% Increase	% Avg. HTTPS
	Advertisements	+9.27%	34.06%
	Search Engines and Portals	+8.58%	64.27%
	Chat and Instant Messaging	+8.23%	96.83%

Technical considerations alone are not enough

Combining people, processes and technology

Strategy (People)

Operations (Process)

Tactical (Technology)

Ukraine National Center for Cybersecurity will support people, processes

National Cyber Security Strategy

National Coordination Center for Cybersecurity

УКАЗ ПРЕЗИДЕНТА УКРАЇНИ №96/2016

Про рішення Ради національної безпеки і оборони України від 27 січня 2016 року "Про Стратегію кібербезпеки України"

How Cisco lowers Total Time to Detection

More Effective Against Sophisticated Attacks

Much faster than most organizations discover breaches

100

vs

13

Industry Days

Cisco Hours

*Source Cisco Midyear Security Report, 2016

Integrated threat defense: sharing information to lower TTD

Event

Threat intel

Policy

Unrivaled global threat research and intelligence

**100 TB Data
Received**

**1.5 MILLION
Malware Samples**

**600 BILLION
Email Messages**

**16 BILLION
Web Requests**

1110011 0110011 01010101 0110 100 000110 1010 0110 00
1110011 0110011 10101110 10 10 101 0010 1000 0110 00
1110011 0110011 101000 0110 00010100 10 1000101 011 010101

**24 · 7 · 365
Operations**

**250+ Full Time Threat
Intel Researchers**

**MILLIONS of Telemetry
Agents**

4 Global Data Centers

**Over 100 Threat
Intelligence Partners**

Threat Sharing Demo

Product intercommunication across many attack vectors lowers TTD

The minimum for lowering TTD

People

Educate users about threats and best practices

Process

Measure TTD

Basic hardening to resist malware and attacks

Develop an incident response plan

Technology

Monitor network actively for evidence of compromise

What/how many/where are the devices on the network

“Carol of the Bells”

Rakhiv, Ukraine is the center of Europe

World’s first constitution

4th most educated country in the world

