

Cisco Security Intelligence Operations (Cisco SIO) Overview

Karaked Kedchumpol
System Engineer

A Seismic Shift

- **2000-2008:** IT security products look deeper

- **2009:** Cisco Security products look around, respond faster

Cisco Security Intelligence Operations (SIO)

Overview

Most Accurate Protection Against a Broad Range of Threats

Cisco SIO

Key Components

Powerful Ecosystem Enables Fast, Accurate Protection

Cisco SIO

Cisco SensorBase

Largest Network, Highest Data Quality, Unmatched Breadth

Cisco SensorBase Network

Unmatched Visibility Into Global Threats

Most Devices

1M security devices, 10M clients shipped per year

Core Internet routers

Cloud-based services

Largest Footprint

30% of the world's email traffic

200+ parameters

368GB per day sensor feeds

Diverse Sources

Eight of the top ten ISPs

Fortune 500, Global 2000, universities, SMBs

152 third-party feeds

First to Combine Network and Application Layer Data

Cisco SensorBase Network

Unmatched Breadth

SensorBase Network

Email

From: Bill Gates
 To: John Chambers
 Cc:
 Subject: Free NFL Game[IronPort SUSPECTED SPAM]

Football is back, life may resume again!
 Know all the games, what time what channel and
 have all the details for every game with our f

From: Bill Gates
 To: John Chambers
 Cc:
 Subject: Free NFL Game[IronPort SUSPECTED SPAM]

Football is back, life may resume again!
 Know all the games, what time what channel and
 have all the details for every game with our f
<http://69.247.209.124>

Spam with Malicious Attachment

Malware Distributing Site

Firewall / IPS

Directed

Directed Attack

Cisco SIO

Cisco Threat Operations Center (TOC)

**Advanced Research and Development, Security Modeling,
Experienced Analysts**

Cisco Threat Operation Center

Advanced Research and Development

- **Millions in R&D investment**

- Threat experts and statisticians

- Equipment and infrastructure

- Thought leadership, prevention and best practices expertise

- 76 patents

- **Innovative services**

- IPS Global Correlation

- ASA Botnet Traffic Filters

- Virus Outbreak Filters

- Reputation Filters (IPS, email, web, etc.)

Cisco Threat Operations Center

Sophisticated Security Modeling and Remediation

- **Advanced algorithms**

- Dynamic real-time scoring

- Fast threat identification

- Automated rule and/or signature creation

- Human-aided rule creation

- **White Hat engineers**

- Penetration testing

- Botnet infiltration

- Malware reverse engineering

Cisco Threat Operations Center

Ensuring Accuracy and Responsiveness

Parameters Under Management		
IP Address Reputation	19,111,326	30.4% of corpora
URL Reputation	160,003,098	99.9% of Servers Co
Product Vulnerability	39,983	
Protocol Signatures	3,261	25.1% Vi

Outdated Security Rules	Deployment Interval	Last D
Email: IronPort Anti-Spam	5 minutes	2009-01-
Email: VOF	5 minutes	2009-01-
Firewall: Protocol Violation	1 week	2009-01-
Anomaly Detection	1 week	2009-01-
...	15 minutes	
...	5 minutes	

Experienced Analysts

500 analysts
European and Asian languages
1 Cisco Fellow
80+ Ph.D.s, CCIEs, CISSPs,
MSCEs

Powerful Tools

Dynamic updates
Correlation and data mining
Advanced rule approval,
creation and publishing
applications

24x7x365 Operations

5 threat operations center
locations around the globe
San Jose, San Bruno, Austin,
North Carolina, Shanghai

Cisco SIO

Broadest Enforcement Capabilities

Fast Device Scanning Engines and Granular Policy

Advanced Protection

Putting It All Together

Cisco Products and Services: High-performance, flexible enforcement points

Adaptive Security Appliances

Intrusion Prevention Solution

Web Security Appliances

Email Security Appliances

Hosted Email Services

Security Filters: Industry's most effective security features

Virus
Outbreak
Filters

Anti-Spam

Email
Reputation
Filters

Web
Reputation
Filters

IPS Reputation
and Signature
Filters

Firewall Botnet
Traffic Filters

Cisco SIO: Cloud-based intelligence to power Cisco security services

Live
Reputation
Scores

New and
Updated
Signatures

Authored
Rule Sets

Dynamic
Rule Sets

Auto-Updates
Every 5 minutes

Cisco SIO

Works Three Ways

- Devices contribute to Cisco SIO, and receive rules and reputation data

- Devices may trigger rule and configuration changes in other local devices

FUTURE: *Devices may redirect traffic to other devices for further scanning*

- Security events in one Cisco protected network indirectly trigger rules in other networks

Cisco SIO Effectiveness

Leading Accuracy and Responsiveness

- Cisco detects and acts against unwanted traffic faster and more accurately than any other vendor
- Other companies lack the human, network and device-level intelligence that makes Cisco SIO so effective

Cisco IPS Accuracy

Spam Caught by Reputation

Virus Protection Lead

Cisco ASA Infected Client Detection

Global Correlation In Action

Network IPS to Global IPS

08:00 GMT

- A sensor in Australia detects new malware
- A sensor in Russia detects a botnet issuing new commands
- A sensor in Korea detects a virus mutating
- A sensor in Florida detects a hacker probing major financial institutions

**Fast, Complete and Accurate
Protection Using Global IPS Data**

08:15 GMT

- **All Cisco IPS customers protected**

Cisco IPS has **twice** the IPS deployment of the next vendor, collecting billions of data points worldwide

Cisco SIO In Action

Obama Botnet

1. Baseline threat data installed in Cisco security devices
2. Spoofed email for Obama speech triggers alert to Cisco SIO
3. Rule update to:
 - ASA firewall
 - Web security appliances
 - IPS
4. Botnet servers blocked

Cisco SIO In Action

Internet Explorer Browser Vulnerability

1. IPS senses anomaly, alerts MARS, escalates to SIO researchers
2. TOC finds new botnet command and control hosts, modifies rules

3. Update and notices sent to:

- Web security appliances
- Security Center and IntelliShield customers
- ISV partners
- ASA firewall (manual or automatic, via IPS or SIO)

Cisco Security Intelligence Operations

Vision

- More Cisco devices will be linked into the Cisco Shared Defense Network
- This will provide global analysis, and be more informative about how your Cisco network is defending itself

Global Correlation

Cisco Global Correlation

SensorBase: World's Largest Traffic Monitoring Network

LARGEST FOOTPRINT

| GREATEST BREADTH

| FULL CONTEXT ANALYSIS

Cisco SensorBase

700,000+ sensors deployed globally

8 of the top 10 global ISPs

Over 500GB of data per day

152 third party feeds

Over 30% of the world's email traffic

Cisco Global Correlation

Unmatched Breadth

LARGEST FOOTPRINT | **GREATEST BREADTH** | FULL CONTEXT ANALYSIS

Identifying a global botnet requires complete visibility across all threat vectors

Global Correlation

Full Context Analysis: Seeing the Whole Picture

LARGEST FOOTPRINT | GREATEST BREADTH | **FULL CONTEXT ANALYSIS**

Cisco IPS 7.0

Network IPS to Global IPS

- **Coverage**

Twice the effectiveness of signature-only IPS

- **Accuracy**

Reputation analysis decreases false positives

- **Timeliness**

100x faster than traditional signature-only methods

IPS Reputation Filtering powered by Global Correlation

Defeating SQL Injection

The Challenge of Traditional Signature-Based IPS

What SIGNATURES Find

Verdict: UNKNOWN

What?

*SQL Command Fragments
in Web Traffic*

IPS Reputation Enables Protection

Powered By Global Correlation

What CISCO IPS Finds

Verdict: **BLOCK**

What?

SQL Command Fragments
in Web Traffic

How?

First HTTP connection

Who?

Dynamic IP Address
Dynamic DNS
History of Web Attacks

Where?

Within Heavily Compromised
.Asia Network
History of Botnet Activity

ASA Botnet traffic Filter

Botnet Epidemic

“Operation BotRoast”
—FBI

“How Close Is World War 3.0?”
—Network World

Overview

- Botnets = network of compromised computers
- 1 to 5 million hosts are believed to have been compromised in the United States and are now being controlled by botnets*

Attack Profile

- Evolved from spam and denial-of-service attacks to attacks on websites for profit and to take down rival networks
- Profit from attacking a gambling website = US\$50,000

Botnet Infection Process

Step 1:

Clients are infected by spyware, malware, and targeted attacks propagated by web and email

Step 2:

Infected clients communicate with a command and control host on the Internet

Step 3:

Attacks are launched: DoS, ID theft, spam, and click fraud

Botnet Filtering Process

Cisco® Security Intelligence Operations (SIO)

Step 1:

Infected clients try to communicate with a command and control host on the Internet

Step 2:

Cisco SIO updates the Cisco ASA botnet filter list; the destination is a known attack site

Step 3:

Alerts go out to the security teams for prevention, mitigation, and remediation

Botnet Traffic Filter

Client Infection Detection

- **Botnet traffic filter**

 - Scans all traffic, all ports, and all protocols

 - Monitors command and control traffic from internal bots to external hosts

 - Detects infected clients by tracking rogue “phone-home” traffic

- **Powerful anti-malware data promotes accuracy**

 - Provides guidance now for blocking Botnet communication

 - Dynamic discovery provides real time identification of malware communication

Cisco® ASA

**Industry's Most Accurate
Malware Traffic Monitor**

