

Imperva CounterBreach

- When AI comes to IT security

Konstantin Solodilin

May 2016

Imperva Inc.

There are two kinds of big companies
There are those who've been hacked... and
those who don't know they've been hacked.

FBI DIRECTOR JAMES COMEY

October 2014

90%

of companies have
been hacked at
one time or another

Traditional
security
doesn't work

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional security

Protect what's INSIDE

Protecting
DATA AND APPS
is exactly what Imperva does

Data

APPLICATION

- Protects structured and unstructured data where it resides: databases and file servers
- Protects where it's accessed: Web applications
- Guards against both outside threats and internal actors

IMPERVA®

PROTECTING
business-critical data
and applications

IMPERVA®

FILE SECURITY

DDOS PROTECTION

DATABASE SECURITY

CLOUD SECURITY

WEB APP SECURITY

Imperva CounterBreach

User Rights
Management for File

Data Loss Prevention

SecureSphere File Firewall

File Activity Monitor

SecureSphere for SharePoint

SecureSphere Database
Assessment Server

SecureSphere
Database Firewall

SecureSphere
for Big Data

SecureSphere Database
Activity Monitor

User Rights
Management

Imperva Camouflage

Imperva CounterBreach

Vulnerability
Assessment

SecureSphere
WAF

ThreatRadar

Incapsula
Website Security

Incapsula
Infrastructure Protection

Incapsula
Website Protection

Incapsula
Name Server Protection

SecureSphere WAF

Skyfence
Cloud Discovery

Skyfence
Cloud Analytics

Skyfence
Cloud Protection

Skyfence
Cloud Governance

Imperva
CounterBreach

Incapsula
Back Door Detection

- Imperva products
- Products that cover both Protect and Comply
- ⊖ Partners

Imperva SecureSphere WAF

Defenses Required to Protect Web Applications

Source: Gartner (June 2014)

Source: Gartner (July 2015)

Imperva SecureSphere DBF

Audit Requirements	CobIT (SOX)	PCI DSS	HIPAA	GLBA	ISO 17799	EU Data Privacy Directive
1. System Access (Successful/Failed Logins; User/Role/Permissions/ Password changes)	✓	✓	✓	✓	✓	✓
2. Data Access (Successful/Failed SELECTs)		✓	✓	✓	✓	✓
3. Data Changes (Insert, Update, Delete)	✓		✓		✓	✓
4. Privileged User Activity (All)	✓	✓	✓	✓	✓	✓
5. Schema Changes (Create/Drop/Alter Tables, Columns)	✓	✓	✓	✓	✓	

Purpose of Database Security Products

- Audit all access to sensitive data by privileged and application users
 - As required by PCI 10, SOX, HIPPA and other regulations
- Alert or block database attacks and abnormal access requests, in real time
- Detect and virtually patch database software vulnerabilities
- Identify excessive & dormant user rights to sensitive data
 - Aggregate DB user rights from across all DBs on the network
 - Reduce access to business need to know level (PCI 7)
- Accelerate incident response and forensic investigation with advanced analytics

Databases

Imperva CounterBreach

Countdown to Singularity

Logarithmic Plot

The background is a photograph of an office with several people working at desks. The image is overlaid with a semi-transparent purple filter. Scattered across the office scene are seven circular icons, each containing a blue database symbol (three stacked cylinders) and an orange speech bubble border. These icons are positioned at various points in the office, from the foreground to the background.

People are the **WEAK LINK**

Compromised

Careless

Malicious

THE SOLUTION

Exactly
WHO
Is accessing my data?

Is the access
OK?

How do I respond
QUICKLY
if not?

Truly Detecting and Containing Breaches Requires Addressing All

Breach Detection Solution

John Smith

Controller, CA

DASHBOARD

EMPLOYEE DETAILS

INCIDENTS

ANOMALIES

BEHAVIOR PROFILE

DASHBOARD

EMPLOYEE DETAILS

EMAIL

John.Smith@mycompany.com

PHONE

+1 925-245-7645 +1 925-245-7647...

OFFICE

Redwood Shores, CA. BLD 3400...

[SHOW MORE](#)

INCIDENTS

CRITICAL

2

HIGH

1

MEDIUM

1

LOW

15

TOTAL OPEN INCIDENTS

16

[SHOW MORE](#)

ANOMALIES

56
ANOMALIES[SHOW MORE](#)

behaviorprofile for last 90 days

ENDPOINTS

4

Endpoints used to access resources

Last used

7010-WT-RANG

25 October 2015, 13:07

[SHOW MORE](#)

DATABASES

10

Databases accessed

Recently accessed

Master / ORACLE

25 October 2015, 13:07

[SHOW MORE](#)

FILE ACCESS STATISTICS

800

Files accessed daily

Recently accessed

FileShare

25 October 2015, 13:07

[SHOW MORE](#)

CLOUD ACCESS

12

Cloud services accessed

Recently accessed

Salesforce

25 October 2015, 13:07

[SHOW MORE](#)

MONITOR

LEARN AND DETECT

BLOCK /
QUARANTINE

CounterBreach Behavior Analytics

Behavior: Develop a Baseline of User Data Access

Learning Data Access Patterns

Learn

- Leverage machine learning to understand the environment
 1. Identify user and connection types
 2. Understand data
 - Typical purpose of data
 3. Understand data access patterns
 - Amount of data
 - Comparison to peer groups
 - Typical working hours

Finding Anomalies and Bad Practices

Detect

- Identify compromised, careless and malicious users
 - Application Table Access

Finding Anomalies and Bad Practices

Detect

- Identify compromised, careless and malicious users
 - Application Table Access
 - Service Account Abuse

Finding Anomalies and Bad Practices

Detect

- Identify compromised, careless and malicious users
 - Application Table Access
 - Service Account Abuse
 - Unusual Data Retrieval

How is Behavior Analytics deployed?

SecureSphere logs are copied over to CounterBreach. The product will **not** interfere with existing SecureSphere deployments.

IMPERVA®