Guide to Cybersecurity Framework

– Become Cyber Resilient

Cybersecurity is a living process which demands continuous efforts to improve upon our own weaknesses


```
mirror_object
 mirror object to mirror
 peration == "MIRROR_X":
irror_mod.use_x = True
mirror_mod.use_y = False
irror_mod.use_z = False
 _operation == "MIRROR_Y"
Irror_mod.use_x = False
 lrror_mod.use_y = True
 lrror_mod.use_z = False
  Operation == "MIRROR_Z";
  _rror_mod.use_x = False
  lrror_mod.use_y = False
  lrror_mod.use_z = True
 melection at the end -add
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.action
 "Selected" + str(modified
 irror ob.select = 0
  bpy.context.selected_obj
  lata.objects[one.name].sel
  int("please select exactle
  --- OPERATOR CLASSES ----
 X mirror to the selected
 ject.mirror_mirror_x"
  ext.active_object is not
```

Approach Methodology

Cybersecurity Services – Based on NIST 1.1 Framework

Identify

Develop organizational understanding to manage cybersecurity risk to systems, assets, data, and capabilities.

Identify Activities

Asset Business Management Environment [ID.AM] [ID.BE] Risk Assessment Governance [ID.RA] [ID.GV]

- Identify critical business processes
- Document Information flows
- Establish policies for cybersecurity that includes roles and responsibilities
- Maintain hardware and software inventory
- Identify contracts with external partners
- Identify Risk Management processes

Protect

Develop and implement the appropriate safeguards to ensure delivery of services.

Protect Activities

Information **Protection** Maintenance Processes and [PR.MA] **Procedures** [PR.IP] Awareness and Training [PR.AT] Identity Management and Data **Access Control** Security [PR.AC] [PR.DS] **Protective Technology** [PR.PT]

- Manage access to assets and information
- Conduct regular backups
- Protect sensitive data
- Patch operating systems and applications
- Create response and recovery plans
- Protect your network
- Train your employees

Detect

Develop and implement the appropriate activities to identify the occurrence of a cybersecurity event.

Detect Activities

Anomalies and Events [DE.AE]

Continuous
Monitoring
[DE.CM]

- Install and update anti-virus and other malware detection software
- Know what are expected data flows for your business
- Maintain and monitor logs

Respond Pillar

Response Planning [RS.RP]

Communications [RS.CO]

- Coordinate with internal and external stakeholders
- Ensure response plans are tested
- Ensure response plans are updated

Recover

Develop and implement the appropriate activities to maintain plans for resilience and to restore any capabilities or services that were impaired due to a cybersecurity event.

Recover Activities

Recovery Planning [RC.RP]

Communications [RC.CO]

- Manage public relations and company reputation
- Communicate with internal and external stakeholders
- Ensure recovery plans are updated
- Consider cyber insurance

Accelerating your Cyber Resilience Program

IDENTITY AND ACCESS MANAGEMENT

- Adaptive Identity
 Governance
- Adaptive Access
 Management
- Adaptive Privilege User

APP SECURITY

- Static, Dynamic, & Runtime
- application testing
- •Application security-as-aservice
 - •Dev-sec-ops

• eDiscovery & Classification

GOVERNANCE RISK

OUR TECHNOLOGY EXPERTISE

DATA SECURITY

- Data De-identification (encryption/tokenization)
 - •Key management
 - •H/W-based trust assurance
- Messaging security

END POINT SECURITY

- Lifecycle management
 Patching &
 containerization
- Application virtualizatiMobile and Server

SECURITY OPERATIONS

- Real-time detection
- •Workflow automation
- •Open source data ingestion
- Hunt and investigation

