

1st Threat and Risk Information Exchange Day

Focus on Technologies and Capabilities for Situational Awareness and Information Sharing

Patrick Sack
CTO, Oracle National Security Group

Oracle's R&D drives Standards and Technologies for all Industries

Aero & Defense

11 of Top 11

Automotive

Over 300 OEMs & Suppliers

Chemicals

5 of Top 10
Global

Communications

20 of Top 20 Service Providers

Consumer Products

65 of Top 100

Education & Research

9 of Top 10 Academic Univ

Engg & Construction

4 of Top 5
Fortune 500

Financial Services

10 of Top 10
Global Banks

Health Care

Over 300 Leading Providers

High Technology

25 of Top 25 Electronic OEMs

Industrial Mfg

9 of Top
10 Global

Insurance

20 of the Top 20
Global Insurers

Life Sciences

20 of Top 20 Pharmaceuticals

Media / Entertainment

All in Fortune's
Global 500

Oil & Gas

6 of Top 7
Companies

Professional Svcs

9 of Top 10 Global IT Service Firms

Public Sector

Over 1,500 Organizations

Retail

20 of Top 20

Travel & Transportation

3 of Top 5 Airlines

Utilities

20 of Top 20

Oracle Standards Body Participation

- Oracle currently has **323** employees actively involved in **422** technical working groups, and **69** administrative or policy committees
- **A Bias Towards Leadership:** Oracle employees serve in 283 leadership positions across 102 standards setting organizations

Must improve Sharing of Threat and Risk information across all domains, sectors, industries and audiences

The reality is we live in a world where billions of connected people and devices generate huge quantities of data associated with Natural Disasters, Terrorist Acts, Cyber Crimes, Social Engineering and others.

Communities of interest must:

1. Collect voluminous amounts of **fragmented** data
2. Quickly parse out what is valuable
3. Integrate and make sense of it

A (Pessimistic) View on Cyber Security

- Advanced Persistent Threats continue to grow & evolve with no retribution
 - Ungoverned geographies and/or no extradition agreements
- Crimeware/ransomware growing from established market and model
 - +800 criminal forums with ~1.5M participants doing rapid collaboration
- Cyber SME skills shortage
 - Still defining job descriptions, org roles, establishing curriculums, compensation, etc.
- Unclear what makes for “Reasonable Standards of Care”
 - Who is or should (anyone) be accountable when something happens

Information	Price/Record
Fresh credit card data	\$20-25
Stale credit card data	\$2-7
Medical record	\$50
Hijacked email account	\$10-100
Bank account credentials	\$10-1000

Drivers for Threat and Risks Information Sharing

"A" is for Assets

"B" is for Brand

SONY

Compliance

NIST

FIPS 140-1 & 201

OFAC

PCAOB Audit

21CFR Part 11

CA SB 1386

GLB

WA SB 6043

Sarbanes-Oxley

ND SB 2251

FTC 16 CFR 314

IL SB 1479

HIPAA

PA SB 705

PIPEDA

EU Privacy

Patriot Act

Basel II

HSPD-12

FERPA

FISMA PL107-347

BSA

From Mistakes to Malicious

Source: Adapted from Kuppinger Cole Presentation, March 2013

Oracle - Data Informing Smarter Action Everywhere

Standards

Oracle Data and Information Services Today

Pre-Negotiated Data Rights

- *Rights Management*
- *Privacy*
- *Legal & Compliance*

Brand Data Collections – Ad Tech

- *7.5 trillion marketing data transactions on 1B monthly profiles*
- *Over 700 million unstructured messages daily from 40 million sites in 19 languages*
- *240 million B2B companies and contacts worldwide.*

Information flow: Cross Domain, Industries & Audiences

Link Data

Customer Benefits

Actionable Data

- Data driven qualification and prospecting
- Discover the right People
- Enrich customer Data
- Hot Topics
- Key Indicators
- Sentiment
- Language Indicators
- Themes and Terms

- Timely
- Available
- Accurate
- Consistent
- Reliable
- Secure

Link Data and Graph Analytics the key

Link Data and Graph Analytics

Enabling Cross Domain Information Sharing of Risk & Threat Information

Why Link Data and Graph Analytics for Information Sharing

Enable Secure Access to all data and Undercover New Intelligence

- Integrate data access across the communities and domains without moving the data.
- Establish common vocabulary for data access, discovery and search
- Enforce fine-grained information security to meet entitlements and compliance
- Uncover new relationships, properties/sentiments and behaviors of current threats
- Anticipate emerging threats based on key indicators, behaviors and trends
- Respond appropriately based on situation

Link Data and Graph Use Cases

Linked Data & Data Integration

- Unified metadata model across enterprise domains
- Validate semantic and structural consistency

Text Mining & Entity Analytics

- Find related content & relations by navigating connected entities
- “Reason” across entities

Social Media Analysis

- Analyze content using integrated metadata
 - Blogs, wikis, video
 - Calendars, IM, voice

Link Data for Enterprise

Access & Presentation Layer

Enterprise metadata registry
(integrated graph metadata)

Data Servers

Data Sources / Types

Machine Generated Data

Social Media

Human Sourced
Information

Bloomberg
Westlaw.
Subscription Services

Transaction Systems

National Risk & Threat Intelligence Scenario

Unified Big Data Platform

Unified Big Data Platform

All data types, interoperable, secure, consistent, accessible at scale

SPATIAL

- Native Whole Earth 3D Model
- Full OGC and ISO Compliance
- Extreme Scale
- Compatible with all major GIS Tools
- Geodetics/Topology/Planar Networks
- GeoRaster/Point Clouds/LIDAR

DOCUMENTS/ XML

- Full Native XML Support
- Full Support for XML Ingest
- XQuery, DOM
- SQL XML, XQJ
- XSLT
- NameSpaces Support

SEMANTIC DRIVEN QUERY

- Ontological Knowledge Layer
- Self-Service Answers
- Rapid Creation
- Mobile Push
- Free Form Discovery
- Flexible Visualization

Hadoop

- Parallel Distributed Processing
- Compute and Storage Co-resident
- Map Reduce Processing
- NoSQL
- Bi-Directional HDFS Connectors
- Big Data SQL

GRAPH

- Native Extreme Scale Graph DB
- 10-30x Faster than Neo4J
- SPARQL1.1, SPARQ/SQL
- GeoSPARQL
- Jena, Sesame, Joseki WS
- W3C: RDFS, OWL2 RL-EL, SKOS
- RDF, RDB2RDF, RDFa

JSON

- Full Native JSON Support
- NoSQL Key Value
- Direct Java Get/Put Commands
- SQL overtop JSON
- Rest WS
- New SQL JSON Commands
- No Schema

Data Discovery & Visualization

- Auto discovery and categorization
- Runs on HDFS
- Flexible Visualization
- Easy Triage of New Data Sets
- Mash up data sets
- Extensible Visualization Options

ADVANCED SQL

- In Database Data Mining
- Advanced Algorithm Support
- Predictive Analysis and Modeling
- Enterprise R Statistics
- Security
- Data Pattern Matching
- Text Mining and Processing

RDF Semantic Graph: Graph Visualization & Modeling Support Open and Standards Based

Semantic Modeling

Protégé

Graph Visualization

Cytoscape

The background of the slide features a large wall of multiple computer monitors. Each monitor displays a complex network diagram with various nodes, lines, and colors (blue, green, red, yellow) representing different components and connections within a system. The monitors are arranged in a grid pattern across the upper half of the slide.

Innovations in Risk & Threat Analytics

Operating at the Speed of Wire

Graph Analysis – Model Data as a Graph

- Graph analysis considers relationships and properties between entities
- Straight forward concept, but difficult to implement

Oracle's investment in Link Data, Graph & Analytics

- Simplifying graph analytics
- Standards based: W3C
- Strong partner ecosystem
- Optimized and scalable solutions
- Security: **Security labels at “triple” level (OLS).**
- Transactional: Concurrent loading and updates
- Manageable: Use existing DB tools, utilities and expertise
- Multi-type support: graph, relational, search, geospatial
- Multi-platform: Relational database, NoSQL, Hadoop

Built-in Algorithms and Graph Mutation

- Provide rich set of built-in (parallel) graph algorithms.

- as well as parallel graph mutation operations

Subgraph Isomorphism Problem

Query Graph Q

Data Graph G

Isomorphism Criteria:

1. Structure of the graph matches
2. Properties on nodes and edges match

The Problem:

Find all subgraphs of G that are isomorphic to Q

Subgraphs of G that are isomorphic to Q

World's Fastest Big Data Graph Benchmark

1 Trillion Triple RDF Benchmark with Oracle Spatial and Graph

- World's fastest data loading performance
 - World's fastest query performance
 - World's fastest inference performance
 - Massive scalability: 1.08 trillion edges
-
- Platform: Oracle Exadata X4-2 Database Machine
 - Source: w3.org/wiki/LargeTripleStores, 9/26/2014

Oracle Database 12c can load, query and inference millions of RDF graph edges per second

Millions of triples per second

Driving Information Access Through Technology Innovation

Use the Right Tool for the Job and benefit from the Power of “AND”

Hadoop

Change the Business

- Disrupt competitors
- Disintermediate supply chains
- Leverage new paradigms
- Exploit new analyses

NoSQL

Scale the Business

- Serve data faster
- Meet mobile challenges
- Scale-out economically

Relational

Run the Business

- Integrate existing systems
- Support mission-critical tasks
- Protect existing expenditures
- Ensure skills relevance

SQL Based Pattern Matching within Database

Simplifying Analytics for complex Big Data collections

- Clickstream logs:
 - sessionization, search behavior
- Business transactions:
 - fraud detection, stock analysis
- Sensor data:
 - Automated observations and detections
- Complex results from simple requests

Terabyte Scale Computing

Use Case

- 218 Billion Records
- Search - “titanium”
- Match - 2,054,141 records
- Time 0.64 seconds

341 Billion records scanned per second

Hundreds of billions records scanned per second

M6-32 SuperCluster -
Big Memory Machine

32 TB DRAM

32 Socket, 384 Cores

3 Terabyte/sec Bandwidth

1 Rack - 1000X Faster

The Ultimate Software Optimization: Hardware

Performance

DB In-Memory
Acceleration Engines

Reliability

Application Data
Integrity

Software
in Silicon

Capacity

Compression Engines

Coming in
2015

Performance: Database In-Memory Acceleration Engines

SPARC M7

32 Database Accelerators (DAX)

- SIMD Vectors used by Oracle DB In-Memory were designed for graphics, not database
- New SPARC M7 chip has 32 optimized database acceleration engines (DAX) built on chip
- Independently process streams of columns
 - E.g. find all values that match ‘California’
 - **Up to 170 Billion rows per second!**
- Like adding 32 additional specialized cores to chip

2.7 Trillion rows per second on a 16 Socket Server

Analyst Driven Answers from Semantic Data Layer

Speed of Thought Interactive Analysis

- Highly Interactive Analysis
- Free Form Data Exploration
- High Density Visualizations
- View Auto Suggestions
- Contextual Actions
- All on Mobile

Cross Domain Information Sharing Platform

Keeping up with Data Growth and Demand for New Intelligence!

- *Data As a Service* – Create new intelligence that provides advantage
- *Link Data* – Integrate data and common vocabulary to navigate, search and retrieve
- *Graph & Advanced Analytics* – Undercover and Illuminate new intelligence that can reshape the mission
- *Security* – Enabler of Entitlements and Compliance
- *Standards & Innovations* – The foundation to meeting the outcomes

Summary - *Timely & Reliable Information is Not Optional*

- Drive information sharing and compliance standards
- Establish a common vocabulary of meanings and terms
- Enable Analyst or System to decipher and connect dots in a meaningful way
- Tag and Secure data for information sharing across all “Domains”
- Build a strong community and partner ecosystem
- Drive timely decisions through consistent, secure, accurate Information
- Operate at the extreme speed

ORACLE®