

Fujitsu World Tour 2018

Uczenie maszynowe w
służbie bezpieczeństwa

FUJITSU

shaping tomorrow with you

Human Centric Innovation

Co-creation
for Success

Uczenie maszynowe w służbie bezpieczeństwa

Jarosław Merchut

Solution Architect, Fujitsu

Najważniejsze potrzeby deklarowane przez biznes, które stawiają bezpośrednie wymagania związane z zarządzaniem IT (% wskazań)

Bezpieczeństwo jest najważniejszą potrzebą deklarowaną przez biznes, która ma wpływ na zarządzanie IT (76% wskazań). Istotne jest również obniżenie kosztów infrastruktury informatycznej (ponad 60% wskazań) czy zachowanie odpowiedniej elastyczności i skalowalności działania (47% wskazań)

Najbardziej dotkliwe następstwa potencjalnego incydentu naruszenia bezpieczeństwa (% wskazań)

Utrata reputacji i/lub spadek przychodów to najgroźniejsze skutki cyberataków lub innego incydentu bezpieczeństwa, wskazane przez ponad 42% uczestników badania

Które z poniższych obszarów w Twojej firmie będą miejscem inwestycji w perspektywie 12 miesięcy?

Obszar security zdecydowanie numerem jeden. W ciągu najbliższego roku ponad 60% przedsiębiorstw zamierza zainwestować w rozwiązania bezpieczeństwa. Wysoko na liście priorytetów są również inwestycje w data center (ponad 45% wskazań) oraz infrastrukturę sieciową (36,5%).

Doświadczenia

FUJITSU

Zbyt wiele produktów punktowych
Koncentracja na pojedynczych wektorach ataku

96% firm doświadczyło ponad 50 naruszeń bezpieczeństwa w ciągu ostatniego roku

Zbyt wiele alarmów
Tysiące alarmów tygodniowo, tylko 19% uważa się za wiarygodne

Organizacje badają tylko 4% ataków

Brak czasu na dogłębne śledztwo
W 2019 roku brakować będzie 1,5 mln analityków bezpieczeństwa

Identyfikacja 60% zagrożeń zajmuje ponad 9 miesięcy

Threat Protection

- Zaawansowany, zintegrowany system klasy Threat Protection wykorzystujący mechanizmy uczenia maszynowego do identyfikacji nieznanymi zagrożeń w sieci,
- System pozwalający w krótkim czasie zbudować Security Operations Center,

Detekcja

Korelacja

Śledztwo

Odpowiedź

Architektura

Analitik SOC

SOC Manager

CISO
Chief Risk
Officer

Integracja

Elementy rozwiązania

Pojedyncza lokalizacja

Organizacja rozproszona

Aspekty techniczne

- Wykorzystanie mechanizmów uczenia maszynowego (**Machine Learning**) do analizy nieznanymi zagrożeń oraz anomalii w sieci,
- Wykrywanie zaawansowanych zagrożeń na podstawie **analizy behawioralnej** oraz statycznych sygnatur,
- Automatyczna **korelacja** zdarzeń (brak konieczności ciągłej modyfikacji reguł korelacyjnych)
- Pokrycie wszystkich etapów ataku (tzw. **killchain**),
- Zapewnione narzędzie do wstecznej **analizy śledczej**,
- Skrócenie czasu na każdym etapie dochodzenia.

Oczekiwane rezultaty

Minimalizacja
ryzyka

Wczesne wykrycie
malware

Tygodnie

Godziny/Minuty

Minimalizacja
szumu

Alarmy/dzień

Tysiące alarmów

Kilka/kilkanaście
incydentów
dziennie

Wydajność
SOC

Czas śledztwa

Dni/tygodnie

Minuty do
godziny

„Actionable
Intelligence”

Zalecenia dotyczące
kolejnych kroków

Godziny

Minuty

Redukcja
kosztów

Liczba systemów
bezpieczeństwa

Dziesiątki

Kilka

Proof of Concept - PoC

- Możliwość przetestowania rozwiązania we własnej sieci
- Zapewniamy wszystkie elementy rozwiązania
- Do 200 Mbps ruchu podlegającego analizie
- Prezentacja z wynikami pracy na zakończenie
- Czas trwania: 2-3 tygodnie

FUJITSU

shaping tomorrow with you