

BETTER.

SESSION ID: LAB2-W11

Breaking Out of the Security Metrics Matrix: Steps in the Right Direction

Tim Crothers

Vice President, Security Solutions
Target
@soinull

James Stanger

Chief Technology Evangelist
CompTIA
@jamesstanger

Agenda

- What is the security metrics matrix?
- The contingent value of security controls without metrics
- Demonstrating value for money: Useful metrics
- Moving from the defender's dilemma: A better approach to risk management
- Creating customized metrics

RSA®Conference2019

The importance of metrics

An overview

Frustrated observations from C-level managers

- “It’s abundantly clear that security companies like to sell their stuff almost as much as my IT department likes to buy it.”
- “We keep having the same discussion every year. The only difference is that the costs keep getting higher.”
- “I keep talking ROI. They keep talking about the latest hack in the news. How is that even relevant?”
- “Isn’t this as simple as just doing more end user training, or even punishing careless actions?”

The problem

- Meaningful cybersecurity metrics are hard to create and use
- There's a disconnect between these three major elements

Security controls

Metrics / measurement

Management

We've seen that security professionals struggle to create and customize meaningful metrics

Lots and lots of questions

- How do I justify spending to leadership?
- Am I spending too little, too much or just right?
- Are my controls effective?
- Are my controls worth the cost?
- How can I improve my operations and controls?
- How do I demonstrate effectiveness of security controls for third parties/regulatory/contractual requirements?
- How do I drive the behavior I want in the organization in regards to security?

Terms, terms and more terms

- Cloud...
- IoT...
- Risk...
- Breach...
- Response ...
- ROI...


```
E042070017465680515200F3590BF34121
4746C65 16E642074616C773192A3 B6C691
BreachE204 6520 1A07072216145A13C75736
5573204C697474CC 5205265CB74AF8101F6163
ck696EA1 486FAF64206 6E013921FC0 1FFC
206E61C F766 6C792 Protection Failed0
552A261736B60142E20480810D3F5A89C7B7C1
308B4FA017745C7A6 108B2C3FD5515708 0DF0
00F2A5697D011A56AFE64 074686520601772Da
20736852756B013A 0AA206336 5206E6746160
3719System Safety Compromised1A711B2EC34
028BE5BF7D011A0010A3BCE561AF87010FC2 616
```


Common denominators

- How do I determine/demonstrate value?
- How do I maximize value?
- How do I know and show how well I'm protecting my organization?
- What do I need to do to protect it better and how much will it cost?

$$\frac{3}{8} + \frac{2}{8} = \frac{5}{8}$$

Group discussion 1: Talking about your environment and situation

What questions are most important for you?

What approaches are working/not working and why?

Setting the stage

A starting point... Detection and Response/SOC operations

Foundations and core beliefs

- Value people & skills over technology & prioritize my investments accordingly
- Prevention failures are inevitable.
 - The trick is to contain them before they become breaches
 - Define your terms
- Measuring the effectiveness of everything and constantly improving it is critical

Essential terms and approaches

- Business
 - Value for money vs. Return on investment (ROI)
 - Risk management
- Technical
 - Sensors
 - Threat hunting
 - Root cause analysis

Root cause analysis and exploits – using consistent terms

- Compromise / prevention failure
 - When the system protection files
 - For example, antivirus doesn't catch the exploit
- Detection
 - Secondary control
 - Individual
- Containment
 - Not exposure time
 - How long it takes to manage the attack

Breach: Threat actors completing their objective

Defining terms (cont'd)

- Dwell time
- Detection elements
 - Collect info
 - Validate
 - Implement
 - Containment time
 - **Metrics**

Very important to create and use consistent terms.
Consider the complexities that are involved . . .

Management may not be technical,
but they know risk very, very well

Group discussion: Metrics and organization maturity level

Would the detection and response approaches work at your organization?

Creating useful metrics

Applied examples

Creating metrics – email considerations

- Open rate
- Report rate
- Rates
 - Global
 - Region
 - Additional sectors

Creating metrics – email considerations (cont'd)

- Links clicked
- Click rate
 - Internal
 - Offshore
 - Contractor
- Success of awareness training

Creating metrics – teams

- Internal
- Offshore
- Contractor

Creating metrics – developing stats

- Comparing tests
 - Baselines
 - Means
- How to obtain metrics
 - Meetings with stakeholders
 - Peers in similar situations

Searching for Statistically Comparable Phishing Tests

Comparison of Baseline Click Rates:
Baseline I (Fiscal Weeks 21-29)

Mean Phish Open Rates:

Employees on Staff < 1 year
vs.
Employees on Staff > 1 year

Mean Phish Click Rates:

Employees on Staff < 1 year
vs.
Employees on Staff > 1 year

Prevention failure metrics

- Considerations
 - Inbound
 - Delivered
 - Blocks
 - Blocks by reputation
 - Spam
 - Virus
 - Malicious URL
 - Junk
- By week

The proper foundation for creating metrics: What our research has shown

From CompTIA research: Over 600 companies surveyed in mid-late 2018

Characterization of current security

The success of any cybersecurity control is contingent on the *foundation* of the business

Is there a good foundation, according to these statistics?

Primary location of security function

Where should the primary location of the security function be?

Primary location of security function – company size

Drivers for changing security approach

Primary reasons why their security approach has changed

Notice the low use of metrics

Setting and reviewing metrics

Areas of organization where security metrics are set and reviewed

- IT function
- Some business units
- Middle management
- Senior executives
- Board of directors

Set metrics	Review metrics
73%	57%
43%	50%
48%	54%
47%	52%
30%	38%

Lots of metrics have been set

But few use these metrics effectively

Reasons why some companies don't use metrics

- 1 Not enough available resource for metric tracking
- 2 Insufficient skill for tracking/understanding metrics
- 3 Not sure which metrics to use
- 4 Security not a high enough priority
- 5 Uncertainty around tying security metrics to corporate health

The best laid plans of mice and men . . .

Group discussion: Baselining your organization

Where are you, based on the data we've given you?

Creating meaningful, impactful metrics

Questions to ask – and answer

Mapping controls to metrics

- Security controls galore
- But very little measurement of success
- The goal?
 - Create consistent, justifiable metrics
 - Ensure funding for personnel
 - Funding for tech, too
- This isn't a “checkbox” exercise

Critical Security Control	PCI-DSS	HIPAA	NERC-CIP	NIST 800-53	NIST Framework	FFIEC	COBIT	ISO 27002
CSC 1	✓	✓	✓	✓	✓	✓	✓	✓
CSC 2		✓		✓	✓	✓	✓	✓
CSC 3	✓						✓	✓
CSC 4	✓	✓				✓	✓	✓
CSC 5	✓	✓				✓	✓	
CSC 7	✓						✓	
CSC 10	✓			✓	✓		✓	
CSC 11	✓	✓	✓	✓	✓	✓	✓	
CSC 14	✓	✓	✓	✓	✓	✓	✓	

Some considerations

- X vs Y side of the equation
- Coverage
- Baselines
- Use cases
- Team member skill

Some considerations (cont'd)

- Overlap != Bad
 - Defense in Depth vs. Redundancy
 - Approach

Some considerations (cont'd)

- Cost vs. Breach
 - Direct Cost
 - Legal
 - Notification
 - Professional Services
 - Reputation/Brand
- Considerations
 - Cost
 - Savings
 - Recovery

$$(R-E) + T = ALE$$

$$R - ALE = ROSI$$

T == Cost of IDS

E == Dollar Savings of Using IDS to stop intrusions

R == Cost per year to recover

ROI – really?

ROI compares the amount of income derived from an investment with the cost of the investment. ROI is known as a profitability ratio, because it provides information about management's performance in using the available resources to generate income.

Those who advocate using ROI in the context of security equate savings with return. The key principle to understand is that wealth preservation (saving) is not the same as wealth creation (return). -- Bejtlich

Conclusions?

- Justify new spend?
 - 7% - 10% of overall IT
- Buy/No Buy/Replace/Remove
 - Does it provide a significant NEW/UNIQUE capability?
 - Does it significantly improve an existing capability?
 - What is the effectiveness measurement of the tool?

Group discussion 4

**Mapping metrics to security controls: Tracking progress,
identifying value for money / ROI**

Driving behavior with metrics?

Let's pivot to another outcome: Can we leverage security metrics to drive fundamental behavior changes?

Does security really need to be so hard?

- Social engineering – we can (re)educate for that
- Most application security flaws are just good coding practice issues
- Most system security flaws are just poor IT hygiene issues
- Many of the challenges in security stem from weak IT fundamentals
 - Patching
 - Consistent Configuration and Maintenance
 - Basic concepts like least privilege

What if we can cut through the confusion?

- Clarity on what we want business teams to prioritize
- Use a scoring model readily understood
- Patching?
- Findings?
- Security awareness?
- SAST, DAST, and Pentests?

Group discussion 5

What behavior would you want to drive with metrics?

Practical Application

Current situations and moving forward

Your current situation

1. What metrics do you have in place right now?
2. How do you develop those metrics?
3. Is management aware of these metrics? *Do they understand them?*
4. Have you shown progress to goal?
5. Discovery questions
 - a) How do you prove value for money?
 - b) What does the funding discussion look like with management?
 - c) What teams do you currently have in place?

How to move forward

1. What would that discussion look like?
2. It's not a perfect world:
 - How do you cope with less-than-ideal situations?
 - Who can help you build consensus?
 - What tactics and strategies can help?

Real-world implementation challenges

- Data availability
- Resistance to measurement
- Measuring activity done by other teams
- People collected data vs. machine collected data

Group discussion 6

Discuss thoughts on how to move forward based on your current challenges

Group discussion 7

Using teams to customize and verify metrics

Apply what you have learned today

- Next week you should:
 - Identify stakeholders, as well as technical and business environments
- In the first three months following this presentation you should:
 - Identify most-critical resources (e.g., “crown jewels”)
 - Determine metrics for using key security controls
 - Have approved metrics
- Within six months you should:
 - Review metrics in a meaningful way
 - Adjust metrics according to findings of red team / blue team

Questions?

Thank you!

Tim Crothers

@ badsecurity@gmail.com

 @soinull

 linkedin.com/in/tim-crothers-5458738/

James Stanger

@ jstanger@comptia.org

 @jamesstanger

 <https://www.linkedin.com/in/jamesstanger/>