

KAJ PA UPORABNIKI?

Zaščita in vidljivost onkraj požarnih
zidov

Stojan Rančič, CCIE

NIL d.o.o.

NIL

Kje je
TEŽAVA?

NIL

Kdaj bomo

NAPADENI?

Google Hack At
Show

By Kim Zetter January 1
Hacks and Cracks

32 Data
Sony's i

Posted: 01/08/2015 11:29
updated 7:06 PM EST, Mon November

BIGGEST DDoS ATTACK IN HISTORY hammers Spamhaus
Plucky mail scrubbers battle internet carpet bombers

By John Leyden • Get more from this author

Posted in Security, 27th March 2013 17:03 GMT

Adobe in source code and
security breach

TECH 11/20/2014 @ 10:40AM | 25,073 views

The Largest Cyber Attack In History
Has Been Hitting Hong Kong Sites

History
g Sites

Mother of All D

By J
Sept

DDoS cyber attacks get bigger, smarter,
more damaging

BY PETER APPS

LONDON Wed Mar 5, 2014 7:01am EST

With North Korea

National Journal

March 12, 2014

to have its

IE flaw

66 %

zlonamerne kode je bilo odkrite mesece ali leta po okužbi

69 %

vdorov je bilo zaznanih iz zunanje strani

230k

dnevno število novih vzorcev zlonamerne kode

\$4M

povprečna ocena stroškov zaznanega vdora

Odziv na napade je prepočasen

Napadi se zgodijo v **sekundah**

Do odliva podatkov pride v **minutah**

Napad zaznamo v **mesecih**

Odprava ranljivosti traja **tedne**

Ali je to res najbolje, česar smo zmožni?

Zaznava ranljivosti mora biti **hitrejša**

Odprava ranljivosti mora biti **dostopnejša**

NIL

Kdo je
TARČA?

*“Organizations continue to spend a lot of money on network security solutions, but **it’s the endpoint that is the ultimate target of advanced threats and attacks.**”*

NIL

Kje so
IZZIVI?

1. Slep smo glede dogajanja pri uporabnikih in strežnikih

2. Vnaprej ne moremo vedeti, kaj je „slabo“

3. Odprava ranljivosti je prepočasna in zapletena

4. Tradicionalna zaščita ne zaustavi naprednih groženj

5. Omrežna varnost se ne integrira z varnostjo končnih točk

Vidljivost

Imeti informacijo o tem, kaj se dogaja na končnih točkah in strežnikih, v realnem času

Zaznava

Videti in zabeležiti vse; zaznava ranljivosti v realnem času, brez podpisov

Odziv

Analiza poteka napada na podlagi zbranih podatkov; omejitev in zaustavitev napadov

Preprečevanje

Zaustavitev napadov na inovativne načine, brez podpisov

Integracija

Konsolidacija informacij o končnih točkah in omrežju, za hitrejši in natančnejši odziv

NIL

Kje je
REŠITEV?

NIL

Poznati **DOBRO**

Zaznati **SLABO**

Cisco StealthWatch - Arhitektura

- V omrežju organizacije: zbiranje in analiza na nivoju omrežja
- Izven „domačega“ omrežja:

- Integracija v Cisco AnyConnect omogoča zbiranje podatkov:
 - Uporabnikov
 - Aplikacij
 - Naprav
 - Izvora in ponora podatkov

V prihodu

Cisco AnyConnect

Integration with other Cisco solutions

ISR

ASR / CSR

Adaptive Security Appliance (ASA)

Identity Services Engine (ISE)

Cloud Web Security Services (CWS + WSA)

Switches and Wireless Controllers

Advanced Malware Protection

NetFlow Collectors

Roaming Protection

VSAKA NAPRAVA
DHCP ali DNS strežnik
povesta napravi, kje je njen
imenski strežnik

VSAKA TOPOLOGIJA
Deluje ne glede na topologijo
vašega omrežja

VSI OPERACIJSKI SISTEMI
Win, Mac, iOS, Android,
Linux, namenski strežniki in
tudi IoT

GLOBALNO OMREŽJE

- 90B+ DNS zahtev/dan
- 25 podatkovnih centrov
- 65M+ uporabnikov
- 100% neprekinjeno delovanje
- Vsako priključno mesto in protokol

LASTNA ANALIZA

- raziskovalna skupina iz področja varnosti
- avtomatizirana klasifikacija
- BGP “peer relationships“
- 3D vizualizacija

80M+

dnevno
blokiranih
zlonamernih
zahtev

Kako pa to počne OpenDNS?

Zajem vsebin

milijoni podatkovnih točk na sekundo

Obdelava

statistični modeli in
človeška inteligenca

Prepoznava

verjetne zlonamerne strani

- V omrežju organizacije: zbiranje in analiza na nivoju omrežja
- Izven „domačega“ omrežja:
 - Brez VPN povezave
 - Vidljivost in filtriranje
 - Blokiranje dostopa do škodljivih domen in IP naslovov
 - Vgrajena inteligenca z analizo aktualnih in novih groženj

- **Javni oblak** – oblačna rešitev, ki ocenjuje “ugled” datotek
- **Threat Grid (TG)** – File Intelligence Gathering
- **AMP poizvedbe:**
 - 1-1 SHA: Straight SHA256 – no PII
 - ETHOS: Fuzzy SHA – no PII
 - SPERO: Machine Learning – limited PII (DLL etc)
 - PING2: Retrospective
- **The Poke** = ocena tveganja iz TG poslana v AMP Cloud

Cisco AMP omogoča polno vidljivost

- V omrežju organizacije: zbiranje in analiza na nivoju omrežja
- Brez vidljivosti dogajanja na končnih točkah
- AMP for Endpoints:
 - Agent, nameščen na končnih točkah
 - Brez podpisov, brez posodobitev
 - Minimalna poraba virov

Kdo pa so uporabniki?

An aerial night photograph of a city, likely Dubai, featuring a complex multi-level highway interchange in the foreground and several illuminated skyscrapers in the background. The scene is lit with a warm, yellowish-gold light, possibly from streetlights or building lights. A semi-transparent white horizontal band is overlaid across the middle of the image, containing the text "ENABLING IT FOR BUSINESS".

ENABLING IT FOR BUSINESS