

Threat Intelligence Orchestration and Automation

Martin Ohl – Solution Architect EMEA

Threat Intelligence Solutions

To many organizations, Threat Intelligence is a strategic capability. It provides insights to make better decisions that ultimately protect the business. Threat Intelligence solutions give us the opportunity to be more than a technology provider. It provides the opportunity to be a mission partner, strategic to their success. **Tell one story!**

1. Platform-Delivered Services
2. Threat Intel Professional Services
3. TIP Partnerships

Threat Intelligence Solutions

Cloud-Delivered Threat Intel

Problem: Lack of people and process

GTI (Global Threat Intelligence):

Prevention with reputations

MVISION Insights: Seamless integrations with ePO leveraging McAfee GTI, telemetry and research

Outcome: Better protection, seem-less integration, know you if are protected or not, know what campaigns are affecting you

Threat Intel Pro Services

Problem: Immature program, high cost of analysts, closed networks

Assessment: Build a CTI Program.

Intel as a Service: Threat Assessments, Intelligence analyst as a service

pGTI: Threat Intel for closed networks, research, and special requirements, Atlas dashboard

Outcome: Efficient processes, reduce cost, adaptable protection

ANOMALI

TIP Technology Integrations

Problem: Too much threat data, slow IR and Hunting processes

TIP Integrations: Integrate TIPs with endpoint, network and SIEM through DXL or Pro Services

Outcome: Reduced MTTR, increase value of threat data feeds, increased value of endpoint and network telemetry, intelligence sharing

Security Operations Use Cases

Maturity Journey

Increasing Resilience, Depth of Insights

Foundation

1. Prevention
2. Reactive Investigations
3. Technical Threat Data
4. Adhoc Process
5. No dedicated people

Foundation

LEVEL 1

Operational

1. Defensive Updates
2. Proactive IR
3. Technical & Tactical Data
4. Emerging Process
5. Limited people and budget

Operational

LEVEL 2

Trusted

1. Continuous Defense Adaption
2. Threat Hunting & Automation
3. Strategic Decisions
4. Formalized Processes
5. Dedicated team

Trusted

LEVEL 3

Improve Resilience

Improve Defense in Depth

Threat Intel Common Patterns

Threat Intelligence Types

CERT Community
Vertical ISACs
Industry Reports
Cyber Kill Chains
Industry Conferences
Independent Researchers

Security Vendors
Threat Intel Vendors
Industry Reports
Vertical ISACs
CERT Community

Threat Intelligence Sources

Global Intelligence

- Intelligence from Global Providers and Open Source
- Reputation, APT Campaigns, Malware Attribution
- Social Media analysis and enterprise specific intelligence

Community Intelligence

- Intelligence from fellow travelers in industry
- Indicators of Compromise
- IP, URL, Domains, Files are common indicators
- STIX/TAXII, OpenIOC, Web Portals, Emails, PDF

Local Enterprise Intelligence

- Intelligence derived from malware analytics
- Intelligence derived from data analytics on the enterprise data and users
- Indicators of Compromise and Attack

Threat Intelligence Process

Threat Intelligence Platform (TIP)

Threat Intelligence Platform help organizations to aggregate, correlate and analyze threat data from multiple source to improve security posture

Architecture for Threat Intel Automation

Threat Intelligence Solution Designs

ThreatQ Use Case 1 - Threat Intelligence Aggregation

Scenario Overview

- 1** ThreatQ receives IOC from McAfee ATD, TIE and NSM
- 2** ThreatQ subscribed to Activity Feeds from MVISION EDR
- 3** ThreatQ receives intelligence from McAfee APG
- 4** ThreatQ receives intelligence from various other sandboxes
- 5** ThreatQ receives intelligence from various external intelligence feeds

MISP Use Case 2 - Investigation with Threat Intelligence

Scenario Overview

- 1** MISP exports IOCs via STIX and API for ingest in ESM
- 2** MISP able to launch new Investigation and query in MVISION EDR
- 3** MISP launches lookups against TIE
- 4** MISP launches MAR or EDR lookups as part of an investigation

ThreatQ Use Case 3 - Containment with Threat Intelligence

Scenario Overview

- 1 ThreatQ set Enterprise reputation in TIE
- 2 ThreatQ sends a DXL message incl IP to update various countermeasures

MISP Use Case 4 - Advanced Threat Hunting

Scenario Overview

Incident Identification

- 1 MISP receives Intelligence Feeds from various paid and open sources
- 2 MISP queries for indicators using EDR, analysts prioritize the intelligence
- 3 MISP exports intelligence data into ESM via API (Watchlists)

Incident Investigation

- 4 Analysts receives visual alert
- 5 Analyst performs validation with ELS
- 6 Analyst performs scoping with EDR

Incident Containment

- 7 Analyst uses ESM to update Cyber Defense Countermeasures via DXL
- 8 Endpoint and Network countermeasures are updated automatically via Security Messaging

Use Case 5 - Multi Department or Agency Intelligence Sharing

Scenario Description

- 1 TIE Server sends suspicious file received from an endpoint to ATD via HTTPS using REST API
- 2 File Analysis results automatically sent back to site TIE server via HTTPS and REST API
- 3 IOC Information shared with Threat Intel Platform (EclectIQ)
- 4 Phantom receives notification of new file and retrieves file from ATD
- 5 Phantom sends file to additional sandboxes and receives results
- 6 Phantom publishes convicted file hashes and other IOC information via DXL to remote site TIE servers and IOC Repository

McAfee, the McAfee logo and [insert <other relevant McAfee Names>] are trademarks or registered trademarks of McAfee LLC or its subsidiaries in the U.S. and/or other countries. Other names and brands may be claimed as the property of others.
Copyright © 2017 McAfee LLC.