RS∧°Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: STR-R02

Data Science Transforming Security Operations

Dr. Alon Kaufman

Director of Data Science & Innovation, RSA

RSA

Data Science & Security Operation?

Who uses data science in their security practice?

In what processes throughout your security operations do you use data science?

Have you seen a significant value come out of your data science solutions?

Do you see data science playing in role in the Cybersecurity market shift: "By 2020, 60% of enterprise information security budgets will be allocated for rapid detection and response approaches, up from less than 20% in 2015 (Gartner)"

Data Science has way more to offer than prevention & detection... It can and should be used as a key methodology and technology spanning all processes in security operations....

Agenda

- What is data science, and why in security?
 - You should know by now ;)
 - What's special about data science in security
- 5 Maturity levels of data science in security operations
 - Data science goes way beyond the prevention & detection in the entry level...
- DS maturity survey
 - Where is your organization/product in terms of DS maturity?
- Building a security data science practice in house, Yes or No?
- Summary

What is Data Science – in 1 Sentence

- Making sense out of big data...
 - Getting the data we collect to work for us

Why Data Science in Security?

- We have all (most) of the data already..... Yet still being breached... while the attacks are hidden in our data
- Security operations are getting too complex for humans alone... and we are facing a huge staffing gap...
- Other industries demonstrated huge value with DS, given a hard problem and the relevant data at hand:
 - Retail recommendation systems, up-sells, cross-sell
 - Bio-informatics
 - Image object recognition
 - Voice recognition
 - Self driving cars
 - ...

What's Special About Data Science in Security?

- Dealing with a hostile dynamic world!
- Human/Machine synergy
- High price of False-Negative errors
- Gathering/Sharing data
- Lack of labeled attacks for training and learning
- In security detection is just the beginning....

5 Levels of Data Science Maturity

Key message: Data science is a key methodology and technology, not a plug-in feature...

Detection: The Holy Grail of Data Science...

The data exists, and so also endless point solutions for detection

■ The key to success is:

Integrated Approach

Comprehensive Risk Score - Example

Suspicious User Login Detection

- Multivariate Machine Learning algorithm to detect login impersonation
 - Multiple inputs from multiple sources:
 - Hostname, location, server, duration, auth, time of day, data tx/rx,....
 - Model output
 - Risk score (combined measure of how risky the behavior is)
 - Modeling concept:
 - **Known bad**: blocked users, unrealistic ground-speed, authentication
 - User anomaly: base line per feature and detect deviation from norm
 - Peer group anomaly: Prior knowledge, new user, acceptable behavior changes

Endpoint Malware Detection

- The market is highly fragmented with endless point solutions
- Each vendor/solution takes a different valid approach with pros and cons
- Combining them provides enhanced performance:
 - Human
 - Static analysis
 - Dynamic analysis
 - Community reputation

Augmented Investigation

- The goal is not replace the analysts but augment them and simplify their work:
 - Shortage of cybersecurity skills continues to grow
 - Most of analysts' time goes on selecting what alerts to investigate
 - Attacks typically trigger multiple alerts throughout the different attack phases
 - 70% of the procedures done by analysts are repeatable
- The Key to success:
 - Prioritize
 - Aggregate
 - Automate & Recommendation

Shortage in CyberSecurity Skills (ESG, 2016)

Augmented Investigation - Example

- Top-down Hierarchical approach
- Pre-fetch all supporting data
- Risk scoring prioritization
- Aggregate across entities (user, devices, application, ...)
- Moving from alerts to attack vectors
- Guide the analyst with recommendations

Continuous Learning

- As in any learning "teachers" are beneficial supervised learning
 - Feeding back results to the learning engine
 - When direct feedback is lacking it can be derived
 - Learning from analyst behavior and actions

Leaning and Self-Improving Detection - Example

#RSAC

Ongoing, automatic self-learning fraud detection model

Intelligence Sharing

To date the industry state of the art sharing is around *IoCs*, next phase is to share, learn and crowdsource *policies*, *procedures* & *mitigations*

Crowdsourced security intel'

Security map + predictions + mitigation instructions

	Thread ₁	Thread ₂	Thread ₃
	Adversary ₁	Adversary ₁	Adversary _?
Reconnaissance	1 A 2	8	
Weaponization	В	J	м
Delivery	33	/ 10	12
Exploitation	4 H/		N
Installation	D/E	L/K	
C2	\$ 69//		13
Action on Objectives	7 9	/	14
	Victim ₁	Victim ₂	Victim ₃

Fighting Back Together - Example

Context Lookup

#RSAC

Response

#RSAC

- Taking automatic actions based on insights:
 - Limit access / Require additional input
 - Risk based authentication
 - Partial blocking
 - Automatic blocking
 - Guide the analyst through investigation
 - Pre-fetch all required data
 - Recommend next action

5 Levels of Data Science Maturity

Key message: Data science is a key methodology and technology, not a plug-in feature...

Survey: How DS-Mature Are Your Operations?

(How many fields? (5), Overall score? (22 points))

- Do you use advanced, adaptive, analytics for detection?
- Can you bake into the analytics engines your human insights?
- Do you have your various products integrated at the analytics level?

Augmented Investigation

- Can you combine multiple alerts into some attack description?
- Do you have one integrated priority queue?
- Do you utilize automatic enrichments, hints, guidance or recommendation to assist analysts?

Continuous Learning

Do you leverage analysts decision for operations

improvement?

- Do you have any level of automatic, self learning from feedback?
- Do your overall operations improve based on your analysts work?

19

Intelligence Sharing

- Do you utilize community data to improve operations?
- Do your systems "learn" from data outside of your system?
 - Do you have a mechanism to improve human actions based on the community?

Response

- Do you use automatic response based on analytics?
- Are any decisions or actions fed back to analysts as a results of the risk?

RS∧Conference2016

Building a Security Data Science Practice in House, Yes or No?

 Applying Data Science requires joint effort between data scientists, security experts and the business owners

To date hiring people with a data science background is hard, nevertheless with security domain knowledge

From research to an operational process/product – long journey from the proof-of-signal to an operational system

Organization & operational breadth

Data, Data, Data....

Collaborate / share

You don't want data science... you actually want data science backed into your solution in an intuitive, easy to use manner

Integrated home grown solution

Applying What You Have Learned Today

- Take the survey and assess how advanced is your DS strategy
- Identify gaps, and in what area focus is needed
- Work up the DS stairs:
 - Detection -> Investigation -> continuous learning -> Intl Sharing -> Automatic response (Risk based response)
- Data Science in house:
 - Alignment cross-org
 - Staff wisely
 - Be prepared for a long (and expensive) journey
- Constantly strive to see how DS augments your analysts, and not try replace them!

Summary

Data Science has way more to offer than prevention & detection ...
It can and should be used as a key methodology and technology spanning all processes in security operations...

RS∧°Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: STR-R02

Data Science Transforming Security Operations

Connect **to** Protect

Dr. Alon Kaufman

Director of Data Science & Innovation, RSA Alon.Kaufman@rsa.com

