

(Cybercrime*Cryptolocker +
Spie*APT)/ Datacenter * Hybrid cloud
=
AIUTOOOOO!

*Alessio L.R. Pennasilico - apennasilico@clusit.it
Maurizio Martinozzi - maurizio_martinozzi@trendmicro.it*

**Security Summit
Milano - Marzo 2015**

**Clusit
Education**

\$whois -=mayhem=-

Security Evangelist @

Obiectivo
Technology

Committed:

AIP Associazione Informatici Professionisti

CLUSIT, Associazione Italiana per la Sicurezza Informatica

IISFA, Italian Linux Society, Metro Olografix

Sikurezza.org, Spippolatori

....

Maurizio Martinozzi

Sales Engineering Manager @ **TREND**
MICRO™

La vera sfida

Governare la complessità
nello scenario attuale

Rapporto

2015

sulla sicurezza ICT
in Italia

#iosonopreoccupato

Buzzword

Clusit
Education

Cybercrime

Cryptolocker

Cyber Espionage

Hacktivism

“new” Vulnerabilities

APT

Big Data

Web / APP / ?

Ma come ci bucano davvero?

#iosonopreoccupato

#1 bitcoin

Chi si potrà ancora permettere
di usare Internet?

Scenario

Clusit
Education

Perimetro?

Device?

Infrastruttura?

Dato!

Persone!

Cosa fare?

Clusit
Education

Strategia

è la descrizione di un piano d'azione di lungo termine
usato per impostare e successivamente coordinare le azioni
tese a raggiungere uno scopo predeterminato

<http://it.wikipedia.org/wiki/Strategia>

Strategia

si applica a tutti i campi in cui per raggiungere l'obiettivo
sono necessarie una serie di operazioni separate
la cui scelta non è unica e/o il cui esito è incerto

<http://it.wikipedia.org/wiki/Strategia>

Tattica

ha invece lo scopo di pianificare al meglio la singola azione e deve tener conto di tutti i vincoli pratici e contingenti di essa

<http://it.wikipedia.org/wiki/Strategia>

Tattica vs Strategia

Cambiare tattica nel corso delle operazioni è normalmente possibile
senza grossi problemi, e anzi è spesso vantaggioso
per adattarsi a situazioni nuove o per ottenere la sorpresa sul nemico

<http://it.wikipedia.org/wiki/Strategia>

Sun Tzu

"Conosci il nemico,
conosci te stesso,
mai sarà in dubbio il risultato di 100 battaglie"

GRCI

TREND
M I C R O™

A world **safe** for exchanging digital information

CEO Eva Chen
Founded 1988, United States
Headquarters Tokyo, Japan
Employees 5,137
Offices 36
2012 Sales \$1.2B USD

New malware every ½ second
 Global Threat Intelligence
 - 1,200+ experts worldwide

96% of the top 50 global corporations.

100% of the top 10 automotive companies.

100% of the top 10 telecom companies.

80% of the top 10 banks.

90% of the top 10 oil companies.

Sicurezza “Dato-centrica”

Copyright 2013 Trend Micro Inc.

Big Data, dove?

Cloud Computing

Virtualisation

Dynamic Data Center with Shared System, Share Storage

Cloud Infrastructure

Shared Data Storage

Cloud applications	Desktop and business applications PaaS Google
Cloud software development platform	Software platform to host cloud-based enterprise applications IaaS Windows Azure Google
Cloud-based infrastructure	Servers, storage, security, databases Amazon Red Hat IBM

Ownership of Data vs. Computing Confidentiality & Access Control

Endpoint Revolution

Highly Mobile Devices

Ubiquitous, Borderless Data Access, Data Everywhere

Cloud Application

Application Platform

New Platform for New Apps. Example, Web Defacing, SQL Injection

Cloud Data

Cyber Threats

Attackers

Consumerization

Employees

Cloud & Virtualization

IT

6

Che sta succedendo ?

Copyright 2013 Trend Micro Inc.

World's Biggest Data Breaches: Most are Hacks

- Hacked
- Inside Job
- Interesting story
- Accidental publish

Source: www.informationisbeautiful.net

Minacce sofisticate

9

Web Apps obiettivo primario del cybercrime

Web Applications are a favorite target for attackers¹

- 1 Easy to develop exploits
- 2 High potential value of data

600k+ web servers affected by the Heartbleed vulnerability

Top 20 Critical Controls
Application Software Security
(known initial entry point for attacks)

Top 10 Web App Security Risks

- il 60% di attacchi informatici è cybercrime
- Hacktivism il 27%, l'espionage l'8% e la cyber warfare il 5%
- Colpiti i siti GOV, News, Banche
- Health e Pharma, incremento del 190% rispetto al 2013
- Attacchi Ransomware in aumento

Fonte: Rapporto Clusit 2015

POLIZIA DI STATO
UNITÀ DI ANALISI SUL CRIMINE INFORMATICO

È STATA RIVELATA UN'ATTIVITÀ ILLEGALE. IL SISTEMA OPERATIVO È STATA BLOCCATA PER UNA VIOLENZA DELLE LEGGI DELLA REPUBBLICA ITALIANA!
È STATA FISSATA UNA SEGUENTE VIOLAZIONE: DAL TUO INDIRIZZO IP "93.32.168.148" ERA ESEGUITO UN ACCESSO ALLE WEB-PAGINE CONTENENTI LA PORNOGRAFIA, LA PORNOGRAFIA MINORILE, ZOOFILIA, NONCHÉ LA VIOLENZA DEI BAMBINI.

L'ANNO	GIORNO	MESE	ALLE ORE	REATO / CRIMINE
2012	31	05	19.44	CRIMINE INFORMATICO

LE VIOLAZIONI DELLE NORME INTERNAZIONALI DI FINANZIAMENTO DI INTERNET

INDIRIZZO IP	LOCALIZZAZIONE	DEL BROWSER
93.32.168.148	MILAN	IE9

ITC-BZXCCDD/FF

Nel tuo computer sono stati trovati video file contenenti la pornografia, elementi di violenza e la pornografia minorile.
Dalla posta elettronica era effettuato anche la distribuzione dello spam con un senso recindito terroristico.
Il bloccaggio di computer serve per troncane l'attività illegale dalla parte tua.

Per togliere il bloccaggio devi pagare una multa di 100 euro.
Hai due seguenti varianti di pagamento:
1) Effettuare il pagamento tramite Ukash.
Per questo inserisci il numero ricevuto nella colonna di pagamento, dopodiché premi "Pagare una multa" (se hai più numeri, allora inserisci uno dopo l'altro, dopodiché premi "Pagare una multa")

or

Puoi richiedere e ottenere Ukash presso migliaia di punti vendita, edicole, stazioni di servizio, bar e tabacchi e negozi di telefonia mobile dotati di terminale **Epay, Etipoli**.
Paysafecard è disponibile in tutta sicurezza vicino a te in Italia, ad esempio presso numerose edicole, bar, tabacchi anche nei negozi Sisal e Penny.

Come operare “in Sicurezza”

Copyright 2013 Trend Micro Inc.

Le criticità

Cosa chiedo all'ISP?

- offerta
- definizione e mantenimento degli SLA
- privacy

Sicurezza dei dati contro:

- Vulnerabilità, perdita, danneggiamento e sono i tuoi dati? Sono stati rimossi?
- Acquisizione/fusione provider??

La Crittografia è usata raramente:

- Chi può vedere le tue informazioni?

- Server possono accedere ai dati:

- Chi si sta connettendo al tuo storage?
- Necessità di una sicurezza esclusiva in infrastrutture condivise

Le criticità

- Le nuove tecnologie/piattaforme moltiplicano le vulnerabilità e le opportunità di successo per il cybercrime
- L'elemento umano è fondamentale: un utente può essere usato come testa di ponte e fornire accesso involontario per un attacco
- La protezione perimetrale non è più idonea a garantire un adeguato livello di protezione. L'approccio "datocentrico" è la chiave per una maggior sicurezza.

Quindi?

E' necessario aumentare Il livello di sicurezza

- Intensificare il controllo relativo al patching
- Educare gli utenti con campagne di formazione – insegnare le vulnerabilità ----
- Verificare i processi di sicurezza
- Aggiornare sistematicamente le tecnologie di sicurezza

<http://us.trendmicro.com/us/trendwatch/vision/index.html>

Il “cuore” dell’attività: il SDDC (Software Defined Datacenter)

Copyright 2013 Trend Micro Inc.

Standard Defenses are Insufficient

- Advanced reconnaissance
- Spear-phishing emails
- Embedded payloads
- Unknown malware & exploits
- Dynamic command and control (C&C) servers
- BYOD and remote employees create a broad attack surface

**Next-gen
Firewall**

**Intrusion
Detection (IDS)**

**Intrusion
Prevention
(IPS)**

**Traditional
AV**

**Email /Web
Gateways**

ADAPTIVE

Intelligent, dynamic provisioning & policy enforcement

CONTEXT

Workload & application-aware

SOFTWARE

Optimized for virtualization & cloud infrastructure

PLATFORM

Comprehensive capabilities across data center & cloud

Next Generation Threat Defense

...Across Every Layer

Network Threat Defense

Sandboxes
Lateral movement detection of threats
User-awareness

Server and Data Center Defense

Application-specific protection
Virtual/cloud awareness and optimization
Data access control (identity-based encryption)

End User Defense

Indicators of Compromise (IOC)
Contextual awareness
Big data analysis for correlation

Copyright 2014 Trend Micro Inc.

Next Generation Threat Defense ...Across the Breadth of Environments

Copyright 2014 Trend Micro Inc.

Detect , Analyze, Adapt, Respond

17/03/15

23

Conclusioni

#iosonopreoccupato

Dato!

Persone!

Tattica!

Strategia!

GRCI

Grazie dell'attenzione!

Domande?

Alessio L.R. Pennasilico - apennasilico@clusit.it
facebook:alessio.pennasilico - twitter:mayhemsp - linkedin:alessio.pennasilico

Maurizio Martinozzi - maurizio_martinozzi@trendmicro.it

Security Summit
Milano - Marzo 2015

Clusit
Education