RS/Conference2019

San Francisco | March 4-8 | Moscone Center

SESSION ID: SPO3-T06

Harnessing the Law of Data Gravity: Cyber Defense and the Hybrid Cloud

Sian John MBE

Chief Security Advisor
Microsoft, Cybersecurity Solutions Group
@sbj24

Diana Kelley

Cybersecurity Field CTO
Microsoft, Cybersecurity Solutions Group
@dianakelley14

The SOC has evolved

Then...

Now...

How can we find the signal in the noise?

Tie together disconnected systems?

Create meaningful insights?

Fully integrate the cloud w/traditional onprem model?

Normalize/ harmonize logs and metadata?

Break out of the brittle rule trap?

The concept of data gravity

Data Gravity

McCrory's Original Equation

Data gravity in security

Analytics and monitoring gravitates towards the data

Enabling SIEM transformation

Allows analysts to get insights and context across local and cloud hosted data gravity wells

RS∧ Conference 2019

Future SOC Data gravity + machine learning

and security orchestration

Strong governance across all layers of operations

This Photo by Unknown Author is licensed under CC BY-SA

Advanced contextualization based analytics on wide range of security data and telemetry

Matrix driven approach for operations performance measurement

Capability to process **threat intelligence** data into **actionable** content, reduce noise

Ability to investigate **every single** alert generated

Ability to **detect most** of the attacks in the cyber kill chain

human errors

Stopping cyber attacks

Real-world intelligence at work

October 2017 – Cloud-based detonation ML models identified <u>Bad Rabbit</u>, protecting users 14 minutes after the first encounter.

March 6 – Behavior-based detection algorithms blocked more than 400,000 instances of the <u>Dofoil</u> trojan.

2017

2018

February 3 – Client machine learning algorithms automatically stopped the malware attack **Emotet** in real time.

August 2018 – Cloud machine learning algorithms blocked a highly targeted campaign to deliver <u>Ursnif</u> malware to under 200 targets

For a given scenario...

Compromise identity → Suspicious document → Exfiltrate data

RSA°Conference2019

Compound Detection

Service/Component Detections

Generic Anomaly Detection

ML Algorithm

Domain Knowledge

Products/Infrastructure

Traditional Rule Based Engines

High Risk

Medium Risk

Low Risk

- · Standardized schema
- Custom logic for handling false positives, throttling data load
- Reduce complexity of space, eliminate common events
- Rule based approach for joining known data
- · Prioritize attack incidents
- Predict Known attacks
- Detect novel attack strategy
- · Find missing attacks
- Find similar attacks

Graph based Machine Learning

High Risk Medium Risk

#RSAC High Impact **Activities**

- Prioritize attack incidents (Probabilistic)
- Predict Known attacks (Probabilistic)
- **Detect novel attack strategy**
- · Find missing attacks
- Find similar attacks

downstream

Building a Cross Service Graph of Detections and Behaviors

RSAConference 2019

Real World Proof

Noisy results

- Company proxy
- Cell phone networks
- Vacations/travel

A former rules-based Microsoft system scored

2.8% of logins as suspicious

1 billion logins per day =

280 million

"suspicious" logins

After applying
machine learning
with rules, the rate
dropped to less than

0.01%

Work by Mace et. al, Microsoft

Benefits

Maximize visibility

Reduce manual steps and errors

Maximize human impact

SPEED THE MTTI/MTTC

DETECT

RESPOND

RECOVER

Observe Orient Decide Act

Summary

- SIEM and traditional SOCs can't keep up
- We need to reimagine our response
- Harnessing the law of data gravity helps move us to a CDOC model
- Informed and augmented with layered ML

Apply What You Have Learned Today

- Next week you should:
 - Assess your current SOC, can it keep up?
- In the first three months following this presentation you should:
 - Determine SOC requirements for the next 1-3 years
 - Data collection, multi-cloud, multi-partner, containers & functions
 - Consider applying Data Gravity concept to evolved SOC planning
- Within six months you should:
 - Build the strategy for Future SOC
 - Deploy in functional buckets, single cloud before broader roll-out

RS/Conference2019 Thank you!