

GREYCORTEX

**Nástroj pre analýzu sieťovej prevádzky (NTA) s
prvkami AI -
skúsenosti z cvičení kybernetickej bezpečnosti**

Vladimír Sedláček, CTO, GREYCORTEX s.r.o., Brno

O nás

Kdo jsme, kde jsme

Co, jak a proč děláme

GREYCORTEX

KDO JSME

- Jsme evropská firma
 - profesionálové počítačové bezpečnosti (C|EH, CISSP, ...)
 - vytváříme produkt pro bezpečnější svět sítí (Internet) a propojených zařízení (SCADA, IoT)
 - pro firmy, instituce, silové složky, kritickou infrastrukturu, komunální podniky
- Máme zkušenosti
 - z AVG, Comguard a.s., TrustPort International, Acision
 - s výstavbou a správou počítačových sítí
 - s tvorbou software pro analýzu a dopravu zpráv v telekomunikačních sítích
 - s analýzou škodlivého software a managementem bezpečnosti

KAM NÁS ŘADÍ ANALYTICI

Patříme mezi klíčové dodavatele technologie v segmentu analýzy síťového provozu (NTA), spolu s firmami jako je Cisco, Darktrace, Fidelis Cybersecurity, Plixer a další

- Zdroj: Gartner: Market Guide for Network Traffic Analysis, Published: 28 February 2019 ID: G00381265

Jsme z Evropy, z Brna

- regionální dění je pro nás důležité
- po Brexitu, pokud opravdu bude dokončen, zůstaneme jediným výrobcem NTA software v EU

CO DĚLÁME

- Software pro ODHALOVÁNÍ a ANALÝZU bezpečnostních incidentů v počítačové síti a případné ZASTAVENÍ nebo ODRAŽENÍ útoku
- Poskytujeme rozšířený pohled
 - na strukturu sítě a datových toků
 - na nežádoucí a škodlivý provoz (anomálie, porušení politik, útoky, únik dat, ...)
 - na obsah a průběh incidentů
 - na výkonnostní charakteristiky součástí systémů poskytování informačních služeb
- Komu?
 - Bezpečnostní a provozní ředitelé a oddělení, bezpečnostní analytici
 - Firmy, státní správa, silové složky, kritická infrastruktura, průmysl, telekomunikace, služby, přenosové soustavy

JAK TO DĚLÁME

- V produktu Mendel Analyst spojujeme
 - hloubkovou inspekci paketů (DPI)
 - autonomní analýzu rozšířených síťových metrik
 - pokročilou signaturní detekci
 - systémy reputace a Threat Intelligence
 - asistované strojové učení (ML)
- Spolupracujeme s výzkumnými organizacemi, například
 - VUT, CCDCOE, CERT.IV

PROČ TO DĚLÁME

Datum útoku	Cíl útoku	Uživatelské účty (mil)
únor 2018	Under Armor	150
červenec 2017	Equifax	145,5
červenec 2017	Facebook	50
listopad 2016	Uber	57
říjen 2016	Adult FriendFinder	412
červenec 2014	JP Morgan Chase	83
květen 2014	EBay	145
duben 2014	Home Depot	52
srpen 2013	Yahoo	3000
únor 2013	Tumblr	65
červen 2012	LinkedIn	100
duben 2011	Sony PlayStation Network	77

Téměř všechny významné kybernetické útoky nějak souvisejí se síťovým provozem.

Prakticky všechny probíhají automatizovaně. Na rozdíl od pentestingů.

Děláme propojený svět lidí a zařízení bezpečnějším.

Ukážeme Vám, co se děje právě ve vaší síti.

Technické věci

Integrace a architektura

Příklad nasazení

ZAPOJENÍ DO SÍTĚ

- Jsme pasivní
 - SPAN konfigurace na aktivních prvcích
 - TAP – odbočka na vlákně, odposlech na kabelu
- Jsme modulární
 - Senzor
 - Kolektor
 - Centrální správa
- Také pro malé nasazení
 - All-in-one

PŘÍKLAD NASAZENÍ: VELKÁ ORGANIZACE

Co jsme také našli

během první hodiny po nasazení

VPN Filter Malware

Volný přístup ke konzoli serveru

Data končí jinde, než mají

ÚSPĚŠNĚ ZAHNÍZDĚNÝ MALWARE

- Malware VPN Filter

- TOR provoz **ve vnitřní síti**, efektivně **obejitý firewall**
- Volně dostupná vnitřní síť za firewallem pro další působení

VOLNÝ PŘÍSTUP KE KONZOLI SERVERU

- Porty otevřené na firewallu pro přístup z veřejné sítě (přímo, bez VPN či jiné ochrany)
- Volný přístup ke klávesnici, obrazovce, CD a USB mechanice a diagnostice počítače
- Nezměněné defaultní heslo

ZÁLOHOVÁNÍ NA ŠPATNÝ CÍL

- Zálohovací server byl přesunut do jiné podsítě, nastavení zálohování nebylo opraveno a data se zapisovala na jiný stroj, který „zdědil“ IP adresu původního serveru a díky doméně akceptoval připojení

Jedeme cvičit s kyberexperty z NATO

CCDCOE, cvičení Crossed Swords

Týmy a role ve cvičení

Zkušenosti a zjištění

GREYCORTEX

A PROČ VLASTNĚ CVIČÍME?

Děláme propojený svět lidí a zařízení bezpečnějším.

Ověřujeme a rozvíjíme naše schopnosti detekce incidentů v provozu.
Vyměňujeme znalosti, nápady a zkušenosti s experty v oboru.

Zlepšujeme tak ochranu, kterou vám poskytujeme.

V roce 2018 jsme rovněž přispěli do knihovny programů s otevřeným kódem pro kybernetickou bezpečnost Frankenstack (ke stažení na GitHub)

CENTRUM EXCELENCE KOOPERATIVNÍ KYBERNETICKÉ OBRANY

Zdroj: tiskové oddělení CCDCOE, neklasifikováno

GREYCORTEX

CO JE CCDCOE

NATO Cooperative Cyber Defence Centre of Excellence, Tallinn, Estonsko

- Mezinárodní a interdisciplinární centrum kybernetické obrany
- Výzkum, školení a výcvik v technologiích, strategii, provozu a právu
- Pořádání konference CyCon
- Pořádání cvičení Locked Shields, Crossed Swords
- Podpora cvičení CWIX, Trident a Cyber Coalition
- Údržba knihovny dokumentů Incyder a bezpečnostní příručky Talinn Manual 2.0

CROSSED SWORDS A LOCKED SHIELDS

Locked Shields

- Přes 1200 účastníků z téměř 30 zemí
- Spolupořádáno armádními složkami, univerzitami obrany a průmyslovými partnery
- Probíhá na Cyber Range - cvičišti estonské armády
- Zahrnuje ochranu přes 150 firemních, kritických (KI) a vojenských systémů – 4000 možných cílů, 2500 probíhajících kyberútoků
- Armádní cvičení a experimenty

CROSSED SWORDS A LOCKED SHIELDS

Crossed Swords

- Přes 100 účastníků z 21 zemí
- Spolupořádáno CCDCOE, CERT.LV v partnerství s estonskými a lotyšskými složkami a průmyslovými partnery, jsme jedním z nich
- Zvyšování kvalifikace a nácvik na LS, prohlubování spolupráce expertů armády a civilních složek, experimenty a ověřování nápadů
- Letos včetně ochrany vozidel bez posádky a bezpilotních letounů

ZAŽÍT LIVE-FIRE

Zdroj: tiskové oddělení CCDCOE, neklasifikováno

GREYCORTEX

ŽIVOTNÍ CYKLUS LIVE-FIRE CVIČENÍ

1. Příprava

- Vytvoření infrastruktury a instalace systémů zapojených ve FakeNetu, hardening (**zelený** tým)
- Příprava a instalace monitorovacích systémů pro Situational Awareness (**žlutý** tým)

2. Kinetické provedení

- **Rudý** tým reálně útočí, **modrý** tým analyzuje zranitelnosti a vydává doporučení pro opravy systémů používaných **bílým** týmem k běžné činnosti, **zelený** tým provádí běžnou údržbu
- **Žlutý** tým monitoruje a **zelené** informuje o napadeních, **rudé** informuje o míře jejich viditelnosti

3. Vyhodnocení

- Vyhodnocení průběhu, dosažených výsledků a pozorování

4. Příprava na další cvičení

- Vylepšování postupů (**modrý**, **zelený** a **rudý** tým)
- Vylepšování produktů a metod sledování a vizualizace (**žlutý** tým, partneři)

ÚLOHA: MONITORING BEZPEČNOSTI

Zdroj: tiskové oddělení CCDCOE, neklasifikováno

GREYCORTEX

NAŠE POZOROVÁNÍ A ZÁVĚRY

- Air gap bez dalších opatření nedostačuje
 - Vždy lze najít slabě zabezpečenou cestu k obejití hlavní linie, například připojené VPN na slabě chráněném zařízení
- Rychlost postupu – prozrazuje
 - I v kouřové cloně dalšího provozu lze útoky najít
- Zapomenuté zařízení ve slabé nebo výchozí konfiguraci prohrává
 - Obránci nezměnili defaultní hesla při přípravě obrany!
- Rozhoduje i denní doba
 - Po dobrém obědě byli obránci pomalejší a útočníci méně agresivní
- Důkaz kvality našeho řešení
 - Ohlásili jsme o dva útoky více, než další zapojený produkt. Oba nálezy byly potvrzené!

PRŮLOM NA DOSAH

Zdroj: tiskové oddělení CCDCOE, neklasifikováno

GREYCORTEX

Doporučení na závěr

Chraňte se účinně a přiměřeně

Prověřujte

Vyzkoušejte nás

GREYCORTEX

CHRAŇTE SE

Zásady kalkulace škody a investic do ochrany:

- Nejde o to, *jestli* událost nastane, ale o to **kdy** k ní dojde a **jak velká** bude škoda (kolik bude činit ztráta a kolik bude stát náprava).
- Náklady ochranných opatření mají být **úměrné** velikosti škody a riziku výskytu události.
- Nelze vsadit na jediný druh ochrany, opatření je třeba **kombinovat**.
- Je třeba také trvale **sledovat** a ověřovat, jak daná opatření fungují.

(Shon Harris, CISSP study materials)

GREYCORTEX

PROVĚŘUJTE

Co dál?

- Přijďte si pro více informací
- Vyzkoušejte nás
 - techniku a licenci zapůjčíme
 - nálezy vysvětlíme

Vladimír Sedláček

C|EH, Certified LiveWire Examiner, ...
CTO

vladimir.sedlacek@greycortex.com

Martin Senčák

Obchodný riaditeľ

+421 2/57275111

martin.sencak@beset.sk

Řadíme se ke světové špičce, ale domluvíte se s námi!

GREYCORTEX

Děkuji za pozornost!

www.greycortex.com – další informace, příklady použití

info@greycortex.com – kontaktujte nás

www.youtube.com/greycortex – sledujte videa

GREYCORTEX