

VARGROUP

ORACLE

inspiring innovation

**COME CAMBIANO LE STRATEGIE DI
CYBERSECURITY NELL'ERA DEL CLOUD?**

Michele Barbiero, Var Group

Fabrizio Zarri, Oracle

Milano, 12.03.2019

Il Cloud insicuro

Uno dei maggiori rischi che corre una azienda oggi è quello di non evolvere al passo con i tempi

Il Cloud non è più un'opzione

Il Cloud costringe ad un approccio differente alla security. Sottovalutarlo può essere deleterio.

Size of the cloud computing and hosting market worldwide from 2010 to 2020 (in billion U.S. dollars) **

- In 15 months, 80% of all IT budgets will be committed to cloud solutions
- 73% of companies are planning to move to a fully software-defined data center within 2 years
- 49% of business are delaying cloud deployment due to a cybersecurity skills gap

Source: Twitter

Is a shortage of cybersecurity skills affecting your organization's usage of cloud computing?

// **IL 65% DEI PROFESSIONISTI**

sottostima i danni derivanti da attacchi in Cloud. Le aziende **NON** prendono la sicurezza in Cloud seriamente

// **UN BUON 30% DEGLI INTERVISTATI**

ritiene che la sicurezza in Cloud sia responsabilità del Cloud Service Provider

Condivisione delle responsabilità in Cloud

Responsibility	On-Prem	IaaS	PaaS	SaaS
Data classification & accountability	Cloud Customer	Cloud Customer	Cloud Customer	Cloud Customer
Client & end-point protection	Cloud Customer	Cloud Customer	Cloud Customer	Cloud Customer / Cloud Provider
Identity & access management	Cloud Customer	Cloud Customer	Cloud Customer / Cloud Provider	Cloud Customer / Cloud Provider
Application level controls	Cloud Customer	Cloud Customer	Cloud Customer / Cloud Provider	Cloud Provider
Network controls	Cloud Customer	Cloud Customer / Cloud Provider	Cloud Provider	Cloud Provider
Host infrastructure	Cloud Customer	Cloud Customer / Cloud Provider	Cloud Provider	Cloud Provider
Physical security	Cloud Customer	Cloud Provider	Cloud Provider	Cloud Provider

■ Cloud Customer
■ Cloud Provider

Se due corpi interagiscono tra loro, si sviluppano due forze, dette comunemente azione e reazione: come grandezze vettoriali sono uguali in modulo e direzione, ma opposte in verso.

Il terzo principio della dinamica NON trova applicazioni in due casi reali nella vita di tutti i giorni

// **Nei rapporti familiari** dove, tipicamente, ad una azione dell'uomo corrisponde una reazione della donna spropositata, spesso illimitata nel tempo e ove le azioni correttive richieste possano essere onerosissime.

// **Nella cybersecurity**, dove un attacco talvolta non mirato, a basso costo e a basso rischio per l'attaccante, comporta un **impatto spesso spropositato**, di lunga durata e che richiede azioni correttive oltremodo onerose.

Storicamente siamo piuttosto proni a questo tipo di attacchi...

Quale può essere «..un attacco talvolta non mirato, a basso costo e a basso rischio per l'attaccante»
L'Identity Hijack!

Come avviene un Hijack dell'account?
 Phishing – Spyware - Social engineering - ...

Ci si può difendere?

Il training, passaggio fondamentale.

From: Netflix <alerts@netflixmailings.com>
Reply-to: Netflix <noreply@netflix.mailer.com>
Subject: Your suspension notification

Send me a test email
Email
Domain
 Toggle Red Flags

NETFLIX

Your suspension notification

Hi [[first_name]],

We were unable to validate your billing information for the next billing cycle of your subscription. Therefore, we'll suspend your membership if we do not receive a response from you within 48 hours.

Obviously we'd love to have you back. Simply click [Restart Membership](#) to update your details and continue to enjoy all the best TV shows & movies without interruption.

[RESTART MEMBERSHIP](#)

We're here to help if you need it. Visit the [Help Center](#) for more info or [contact us](#).

- The Netflix Team

Ma non sufficiente...

Le soluzioni Cloud non forniscono a chi si occupa di security la VISIBILITÀ indispensabile per il controllo dei criteri di sicurezza:

Definizione → Implementazione → Applicazione → Verifica

Le soluzioni Cloud non forniscono gli strumenti per la protezione delle applicazioni o la prevenzione della perdita dei dati

Shared Responsibility: Visibility and Identity

CASB (Cloud Access Security Broker)

Visibility

Threat Protection

Compliance

Data Security

IDaaS (Identity as a Service)

Adaptive Auth

Access Mgmt (SSO)

MFA (OTP)

User Management

Provisioning

Cloud Directory

Cloud Access Security Broker (CASB)

“CASBs are becoming as important to cloud as firewalls became to data centers”

- Steve Riley, Gartner analyst

CASB: Shared Responsibility in Heterogenous Cloud

Provisioning,
Automation and
Orchestration

Governance
and Policy

Monitoring
and Metering

Security
and Identity

Continuous
Configuration
Automation

Capacity And
Resource
Optimization

KEY BENEFITS

- 100's of hours of effort saved
- Consistent security posture
- Heterogeneous cloud services

Out of The Box
(OOTB)
SmartPolicies

**Oracle CASB
Cloud Service**

Machine Learning +
Threat Intel + Threat
Feeds

ORACLE

Threats Detected by Oracle CASB (2018)

March 2018

Customer: Digital Media Company (> 1K users)

Threat Pattern: Abuse of compute resources

Details:

- User typically uses CPU instances
- User launches GPU instance at odd hour

CASB Action: Risk event raised

01

August 2018

Customer: Biotech Company

Threat Pattern: Brute force – Token Validation Replay

Details:

- “Low-volume”, “Low-velocity” transactions in highly active systems
- Increase attacks with significant token errors from specific country

CASB Action: Risk event raised

02

03

June 2018

Customer: Government ERP Cloud Customer (>1K employees)

Threat Pattern: Configuration change

Details:

- System Security Options changed to disable payment data encryption

CASB Action: Admin notified, non-compliance prevented

IdaaS - Oracle Identity Cloud Service

Oracle Identity Cloud Service - Adaptive Security

“Block/Challenge access if the user is coming from risky network/geo/untrusted devices”

“Prevent users from accessing sensitive apps & data, based on policies I can define”

“Leverage external feeds and existing security tools to enforce better security”

IDCS Use-Case

Oracle Cloud Security

Cosa influenza il costo di un breach?

Factors that influence the cost of a data breach

Certain factors decrease or increase the cost of a data breach. Figure 12 provides a list of 22 factors that increase or decrease the per capita cost of a data breach.

Figure 12. Impact of 22 factors on the per capita cost of data breach

Measured in US\$

Costo medio di un breach per record: 140\$

Ponemon Institute LLC
 Attn: Research Department
 2308 US 31 North
 Traverse City, Michigan 49686 USA
 1.800.887.3118
 research@ponemon.org
 Complete copies of all country reports are available at www.ibm.com/security/data-breach

Cos'è un SOC

C SOC
Proactive
Monitoring

- PREVENTION
- REACTION
- IDENTIFICATION

Security Operation Center

Security Operation Center 4.0

Cognitive Security Operation Center

Strategia di difesa

OBIETTIVI

- Proteggere** gli asset e le informazioni
- Fornire l'analisi proattiva** degli eventi intercorsi all'interno dell'infrastruttura IT
- Individuare e rispondere** agli incidenti di sicurezza
- Fornire supporto** alla business continuity
- Garantire robustezza** alla infrastruttura IT e ai servizi di business

SOLUZIONI

- Monitorare, analizzare, correlare e segnalare** gli eventi di sicurezza
- Implementare meccanismi adeguati di risposta** agli incidenti: Protect, Detect, Respond
- Implementare le procedure** di Incident Management e di Analisi Forense
- Fornire supporto** in caso di Crisis Operations

REQUISITI DI EFFICACIA

- Supportare la compliance** a standard, leggi e regolamenti
- Proteggere le informazioni** sensibili e garantire la privacy
- Permettere all'Azienda** di individuare e provare chi ha effettuato una operazione e quando
- Gestire la sicurezza** operativa in maniera efficace, efficiente e misurabile
- Fornire una fotografia in real-time** che sia reale (e non solo percepita) sul livello di sicurezza
- Integrarsi con fonti di knowledge** esterni che forniscono cybersecurity intelligence
- Essere integrato** con i servizi di business e in particolare supportare i processi di Risk Management

Montebelluna

*Sito di controllo operativo
presso sede Yarix*

Controllo accessi fisici
Videosorveglianza
Presidio 24x7

Empoli

*Sito data center
presso sede Var Group*

Data Center certificato ISO
27001 e basato sulle linee
TIER 3
Controllo accessi fisici
Videosorveglianza
Presidio 24x7

Organizzazione del servizio

Interazione diretta con **Team CERT Yarix:**

- ✓ Incident management
- ✓ Forensic
- ✓ Ethical Hacking

monitoraggio degli eventi sulla Console del Sistema SIEM

gestione dell'infrastruttura SIEM (manutenzione/aggiornamenti)

analisi su **eventi di sicurezza**, classificazione e assegnazione delle priorità

analisi dei **security bulletin** diramati da CERT nazionali o internazionali

stesura di **report** periodici

implementazione e gestione di tecnologie in ambito **Cyber Security** (es. SIEM)

analisi approfondita su alcuni specifici eventi di sicurezza

interventi di **ottimizzazione sull'infrastruttura SIEM** (es. attivazione di una nuova regola di correlazione o integrazione di nuovi Log Source)

attività di **Security Assessment** (es. VA o PT)

FIRST: FORUM FOR INCIDENT RESPONSE AND SECURITY TEAMS

Il CERT di Yarix (YCERT) è membro ufficiale FIRST, forum riconosciuto a livello internazionale, che racchiude i SOC e CERT di maggior rilevanza al mondo.

In Italia il CERT di Yarix è stato il primo tra i centri privati ad essere accreditato.

CERT: COMPUTER EMERGENCY RESPONSE TEAM

YCERT è una squadra specializzata nella risposta alle emergenze informatiche, dedicata alla raccolta di segnalazioni di incidenti informatici e potenziali vulnerabilità. Rappresenta un punto di riferimento fondamentale per tutti gli utenti della rete che necessitano di affidarsi alle competenze di un personale qualificato per risolvere problemi di sicurezza informatica e rilevare la presenza di anomalie in corso.

Accordo tra Polizia di Stato e Yarix

Treviso, 27 luglio 2016

Prevenzione e contrasto ai crimini informatici per la difesa delle infrastrutture critiche al centro dell'accordo tra Polizia di Stato e Yarix.

Un accordo importante e strategico che prende le mosse dalla necessità di garantire un'elevata sicurezza al Paese e al suo sistema economico e sociale, ormai fortemente dipendente dallo spazio cibernetico, mediante la **cooperazione mirata, di pubblica utilità, tra lo Stato ed i privati**, così come previsto dal Quadro Strategico Nazionale e dal Piano Nazionale per la Protezione Cibernetica e la Sicurezza Informatica.

Integrazione dati Threat Intelligence

- ✓ Un database di IOC (IP, URL, hash, mutex, scam e-mail, nomi di dominio, etc...) ed indicatori per archiviare informazioni tecniche e non riguardo malware, attaccanti ed incidenti → **integrate nel SOC permettono di aggiungere contesto per individuare sistemi compromessi o identificare errori che si concretizzano in minacce**
- ✓ Correlazione automatica tra attributi ed indicatori provenienti da malware, campagne o da attività degli analisti → **repository di IOC integrata nel SIEM per sollevare offense con elevata specificità**
- ✓ Possibilità di condivisione secondo policy di disclosure definite e differenziate tra colleghi e partner → **sharing is caring!**
- ✓ Tassonomia personalizzabile per classificare ed applicare tag → **attinenza personalizzata per ciascun ambito**

L'elenco degli IOC, forniti anche dalla Cyber Intelligence Division, sono integrati in near real time all'interno del SIEM, consentendo al SOC di:

- ✓ **individuare o fermare** il transito di dati, la visualizzazione di pagine, l'arrivo di mail sospette
- ✓ **salvaguardare la salute delle rete** aziendale e/o individuare quelle risorse ormai corrotte/compromesse che vanno quindi isolate e messe in sicurezza

The image displays a SIEM interface with three main components:

- Network Diagram:** A central node labeled 'Event 2026' is connected to several other nodes, including 'Event 811', 'Event 2027', and 'Event 2027'. The diagram shows various IP addresses and domain names like 'www.kissical.com/2013-12-18/ogical-ko'.
- TLP Taxonomy Library:** A section titled 'TLP Taxonomy Library' with a 'MISP Threat Sharing' logo. It lists various TLP tags with their descriptions and actions.

Tag	Description	Owner	Tag	Action
TLP:RED	TLP:RED: Information exclusively and directly given to a group of individual recipients. Sharing outside is not legitimate.		TLP:RED	
TLP:AMBER	TLP:AMBER: Information exclusively given to an organization; sharing limited when the organization is to be effectively written down.		TLP:AMBER	
TLP:GREEN	TLP:GREEN: Information given to a community in a group of organizations or tags. The information cannot be publicly released.		TLP:GREEN	
TLP:WHITE	TLP:WHITE: Information can be shared publicly in accordance with the law.		TLP:WHITE	
TLP:BLACK	TLP:BLACK: Information received with a specific tag cannot be shared outside that context, unless the specific TLP tag is mentioned, the situation the source of information is not to be disclosed. The additional rule is at the discretion of the initial owner who can decide to apply or not the TLP tag.		TLP:BLACK	
- Event List:** A table showing a list of events with columns for 'Event ID', 'Tag', 'Severity', 'TLP', 'Target', and 'Action'.

Event ID	Tag	Severity	TLP	Target	Action
6	✗	CRIT		31	
7	✗	ATTN/ALERT		5	
8	✗	TLP:AMBER		111	
9	✗	TLP:GREEN		11	
10	✗	TLP:GREEN		146	
11	✗	TLP:RED		3	
12	✗	TLP:WHITE		107	
13	✗	TO-HIDE		2	
14	✗	INFO		9	
15	✗	TO-HIDE		9	
16	✗	TLP:GREEN		102	
17	✓	library:public:information:credenti:1		0	
18	✓	library:public:information:credenti:2		0	
19	✓	library:public:information:credenti:3		0	
20	✓	library:public:information:credenti:4		0	
21	✓	library:public:information:credenti:5		0	
22	✓	library:public:information:credenti:6		0	
23	✓	library:public:information:credenti:7		0	

Esempio di workflow implementato

Casi per industry gestiti 2018

// 40.000 +
Managed Cases

// 12.000 +
Security Events Notified

// 3.000 +
True Positives

SOC 4.0

ATTACCHI INTERNI

- ✓ **63%**: incidenti nel 2015 causati da impiegati malintenzionati
- ✓ Azienda australiana per lo smaltimento delle acque reflue ha disabilitato le funzioni SCADA causando la fuoriuscita di **800,000 litri di liquame**

MALWARE DI STATO

- ✓ La rete elettrica ucraina è stata violata lasciando **un quarto di milione di persone al buio**
- ✓ Corea del Nord accusata di aver violato i **sistemi dei trasporti pubblici** della Corea del Sud
- ✓ Iran accusato di aver violato il **sistema di controllo di una diga** dello stato di New York

TERRORISTI, CYBERCRIMINALI e HACKTIVISTI

- ✓ Un membro di Al Qaeda ha lavorato in cinque diverse centrali nucleari
- ✓ Hacktivist siriani accusati di aver violato un impianto statunitense per la purificazione delle acque, modificando le quantità di sostanze chimiche nell'acqua

Contrasto all'impersonificazione

Identifica i fingerprint nei segnali

Valida la loro integrità e autenticità

Identifica l'apparecchiatura compromessa e i dati falsificati

Utilizza algoritmi di machine learning istruiti per riconoscere alterazioni ai dati rilevati e modifica in tempo reale gli stessi

Utilizza algoritmi per ricostruire in real time lo stato reale di un sistema

Consente la conoscenza dello stato reale permettendo all'operatore di adottare tempestivamente le azioni correttive necessarie

Rileva injection di nuovi dati artificiali, riproduzione di dati storici e alterazioni in linea dei dati raccolti (es: moltiplicando il segnale per un fattore)

Ogni sistema fisico possiede un unico fingerprint

Algoritmi avanzati apprendono i fingerprint in oggetto

Connessione in modo non intrusivo nel sistema di monitoraggio esistente

Utilizzo del fingerprint per identificare i dati alterati e dare immediato allarme all'operatore dell'impianto

Ripristino dei valori reali dei dati alterati

BLOCKCHAIN

CYBER INTELLIGENCE

PSD2

ANTI PHISHING

PCI-DSS

ANTI-FRAUD

SECURITY ASSESSMENT

AI

www.vargroup.it

COPYRIGHT DISCLAIMER 2016 VAR GROUP S.P.A. This document has been produced for informative purposes only and does not in any way constitute a contractual agreement with Var Group S.p.A. The contents of this document are limited to the strategies, developments and functions of the solutions marketed by the Group and do not constitute any implicit or explicit guarantee of any kind. All trademarks are the property of their respective owners. The reproduction or distribution of all or part of this document in any form or for any purpose is prohibited without prior authorisation from Var Group S.p.A.

