

應用SIEM偵測與預防APT緩攻擊

HP Enterprise Security

林傳凱 (C. K. Lin)

Senior Channel PreSales, North Asia

HP ArcSight, Enterprise Security

ENTERPRISE SECURITY

Rise Of The Cyber Threat

Enterprises and Governments are experiencing the most **AGGRESSIVE THREAT ENVIRONMENT** in the history of information.

Security Awareness at Board Level

Organizational and security leadership is under immense pressure

CISO

Chief Information Security Officer sits at heart of the enterprise security response

EXTENDED SUPPLY CHAIN

44% OF ALL DATA BREACH INVOLVED 3RD PARTY MISTAKES

CYBER THREAT

56% ORGANIZATIONS HAVE BEEN THE TARGET OF A NATION-STATE CYBER ATTACK

INCREASING COST PRESSURES

11% OF TOTAL IT BUDGET SPENT ON SECURITY

Source: HP internal data and Forrester Research

Disruptive Technology Trends

Enterprise Security Priorities

- Manage **INFORMATION RISK** in the era of mobile, cloud, social media
- Protect against increasingly sophisticated **CYBER THREATS**
- Improve **REACTION TIME** to security incidents
- Reduce costs and **SPEND WISELY**
- Achieve **COMPLIANCE** in a predictable and cost-effective way

The Enterprise Security Problem

BREACHES CONTINUE...
even though they have hundreds
of security solutions available

SILO' D SECURITY
PRODUCTS...
don' t learn or share information

LIMITED CONTEXT...
a gap between IT operations and
security constrains potential
actions

NO EFFECTIVE WAY...
to understand and prioritize
risk

The Result: Increased Risk and Wasted Resources

*Gartner estimates more than **\$1B** in IT spending is misallocated each year because of a lack of business line of sight impact.**

That level of investment is unsustainable.

What is APT?

APT Threat Landscape

What is APT?

- Advanced
 - ❑ Using exploits for unknown vulnerabilities (Zero Day Attack)
 - ❑ Using customized malwares that aren't detected by any antivirus or signature based IDS/IPS products
 - ❑ Using hybrid attack
- Persistent
 - ❑ Attacks lasting for months or years and multi-phases
 - ❑ Attackers are dedicated to the targets
- Threat
 - ❑ Targeted at specific individuals and groups within an organization, aimed at compromising confidential information
 - ❑ Not random attacks

Anatomy of Advanced Persistent Threat (APT)

Intelligent ESP Solutions

ESP Security Intelligence and Operations Solutions

Breach Recovery Solution

HP ArcSight ESM Provides Instant Visibility to...

- Assess the extent of the breach
- Limit & contain the breach to minimize adverse impacts
- Prioritize & expedite remediation activities

IN THE HEADLINES: A Dozen Data Breaches Every Week, for the Last Five Years

Posted by: Neal OFarrell on May 13, 2011

Health Care: Rampant Number of Data Breaches Raises Concern

By Dick Weisinger, on February 20th, 2012

Over 1.2 Billion Records Exposed

2012-02-23 13:03:12 (GMT)

The 15 worst data security breaches of the 21st Century

By Taylor Armerding

February 15, 2012 — CSO —

HP ArcSight and Operations Management

360° view of security and IT events

WHAT IT IS

- Bi-directional integration between OM/NNM/NNMi and HP ArcSight ESM/Logger

BENEFITS

- Complete visibility into anomalies and threats
- Single pane of glass view of security, compliance and IT ops
- Reduced gap between NOC and SOC
- Security and compliance related KPIs to IT operations service health dashboards
- Automate business process and workflows to enable effective business risk management

Protecting Against Advanced Persistent Threats

Thank you

ENTERPRISE SECURITY