

威脅情報與網路可視性

Threat Intelligence and Network Visibility
Security Threat

C. K. Lin (林傳凱)

大中華區安全事業部資深技術顧問

Dec. 22, 2017

威脅情報 – Cisco TALOS

全球網路犯罪產業

網路犯罪的產業化

安全能力：可視性是基礎/資安情報は智慧

全球威脅情報 TALOS

本地資安政策與智能

邮件

WWW
Web

应用

策略与接入控制

高级威胁防御

下一代防火墙/入侵
防御

流量分析

全 面 可 視 化

終端

網路

威脅

服務

雲

系統

CISCO

關鍵點：全球化的安全情報

通過有效的整合共用資料

思科把握正確方向，不斷縮短侵入檢測時間 (TTD)

2016 年 TTD 為 14 小時

可見性為基礎，連續的安全能
力設計

資訊共用，高效防禦的架構設
計

基於最佳實踐的部署設計

3.5 小時
2017 年 5 月

*思科 AMP 數據 (思科 2017 年年中網路安全報告)⁸

共用資訊才能達到更有效的資訊安全

Talos骨幹團隊

Talos包括5個團隊：

TALOS

TALOS情報類型細分

威脅情報

情報共用

超過250名
全職威脅情報研究
人員

上百萬個
遙測代理

4個全球資料
中心

超過100家
威脅情報合作夥伴

1100個
威脅捕獲程式

網路可視性

– Cisco StealthWatch + ETA

剖析資料洩漏流程

當你看不見攻擊的時候，肯定無法保護自己

Internal Visibility from Edge to Access, Network Is Your Sensor

可視性 ≠ SIEM

- **Logs**

- CEF? LEEF? Free App?
- Latest version of security devices? Customized parser?
- All fields? Uncovered logs?
- License? Performance?

- **Use Cases**

- Compromise cases
- What kind of the logs
- Dashboards/Reports
- Correlation rules
- Professional services
- APT

Network
as a
Sensor
(Next-Gen SOC)

Alarm vs. Response – 資安聯防

- **Response**

- IPS? FireWall?
- API
- In-line

Behavioral and Anomaly Detection Model

Behavioral Algorithms Are Applied to Build “Security Events”

Cisco Catalyst 9000 系列結合ETA (Encrypted Traffic Analytics)升級網路可視性

Rapidly mitigate malware and vulnerabilities in encrypted traffic

- Industry's most pervasively deployable solution for Encrypted Traffic Analytics
- Complements other encrypted traffic management solutions

TOMORROW starts here.