


Lutte contre la fraude, détection des menaces : le Big Data au service de la sécurité

Mardi 5 Novembre 2013

Bernard Montel
Directeur Technique RSA France & EMED

Agenda

- Un peu de vocabulaire
- Le paysage des nouvelles menaces
- Une approche analytique (et Big Data) pour :
 - Le contrôle d'accès
 - Le SOC (CIRC) 2ème génération
 - Gouvernance / Conformité du Cloud
- Q&R

Les thèmes

CyberSécurité

<http://www.itu.int/en/ITU-T/studygroups/com17/Pages/cybersecurity.aspx>

Risque

Gestion & Temps Réel

SOC vs CIRC

Critical Incident Respons Center

Analytique

Big Data

How have these evolved


Source: Greg Hogland, HBGary


AUDIT CHECKLIST


Audit Satisfactory


Nonconformances Found


Observations Made

FAIL

INCERTTUDE

CERTTUDE

INCERTTUDE

La Sécurité Contextuelle et Dynamique

Gérée par les risques - capacités d'investigation temps réel

Risques & Contexte

compréhension fine des
risques pour gérer les priorités


Analytique avancée
contexte et visibilité pour
détecter les menaces


Contrôles adaptatifs
dynamiques en fonction du
contexte et du risque


Partage d'information


Sources Internes et Externes d'Information Directement Exploitable

Planifiez la Transformation

Contrôle de l'information

- Cartographie et protection des actifs sensibles

Amélioration de la Gouvernance

- Visibilité des risques IT
- Gestion du changement
- Business continuity

Etablissement d'une norme

- Logs/Paquets/Comportements


NIVEAU DE MATURITE

Réduire
l'exposition au
risque

Identifier
les attaques
avancées

Assurer la
résilience

Aligner
les investissements et
les risques

Planifiez la Transformation

Implémenter des fonctions de SOC Avancé

- Détection / Réponse sur Incident

Atteindre une visibilité totale

- Information temps réel Interne/Externe sur les menaces et les risques

Alignement avec les risques métier

- Gérer les priorités par Assets/ Process/ Identités


CONTROL

COMPLIANCE

IT RISK

BUSINESS RISK

NIVEAU DE MATURITE

Défense
Pro-active

Assurer la
Conformité

Profiter
des nouvelles technologies/
opportunités

Les menaces avancées sont différentes


Les Solutions RSA


Integration et Evolution


Les nouveaux enjeux de la gestion d'identités de confiance

L'évolution de l'authentification

L'authentification de nouvelle génération


Le Contrôle d'accès par analyse de risque

Identity


Access Control


L'identité de confiance nécessite un profile riche :

Authentification par Analyse de Contexte : Auth Manager v8


Authentification évolutive et basée sur le risque


Les SOC de nouvelle génération

L'analytique (et le BigData) au service de l'investigation

RSA Advanced Security Operations

RSA Security Analytics, RSA Advanced Cyber Defense Services


- Découverte, investigation, et réponse aux menaces et attaques avancées
- Création d'un Warehouse de la sécurité pour l'analyse, le reporting et l'investigation long-terme.
- Construction et gestion d'un SOC avancé

Security Analytics


INFORMATIONS EN TEMPS RÉEL

Informations sur les menaces – Règles – Analyseurs – Alertes – Flux – Appl. – Services d’annuaire – Rapports et actions personnalisées

RSA Archer Asset Criticality Intelligence

Gestion des Assets critiques


RSA Archer AIMS

Gestion des incidents de sécurité


RSA ECAT

Détection et vérification de malware sur poste

RSA ECAT

- ECAT= **E**nterprise **C**ompromise **A**ssessment **T**ool
 - **D**étection, **A**nalyse & **R**émetion de logiciels malveillants sur postes de travail
-
- Détection sans signature de malware
 - Visibilité avancée de l'état de compromission d'un poste
 - Base de connaissance enrichie pour une détection rapide
 - Augmentation de l'efficacité d'un SOC/CIRC

Adding Identity Context to the Investigation


RSA Live Intelligence

Threat Intelligence – Rules – Parsers – Alerts – Feeds – Apps – Directory Services – Reports and Custom Actions


Conformité et sécurité du Cloud

Gouvernance et gestion des contrôles

L'application aux plate-forme de Cloud

Les Questions de nos Clients

- Comment prouver que la plate-forme de Cloud est conforme aux standards de la sécurité
- Quels contrôles sont opérés, pouvez-vous fournir des tableaux de bords ?
- Comment sécuriser les accédant au Cloud
 - Administrateurs
 - Clients
 - Utilisateurs
- Comment gérer les identités des utilisateurs du Cloud (public ou Privé)

RSA Security Solution for the Cloud

Sécurisation de la plate-forme


RSA Security Solution for the Cloud


Tableaux de bords de sécurité du Cloud


Une approche Analytique


