

Notice on Names and Logos Used in This Presentation

NON-IBM PRODUCT AND SERVICE NAMES, LOGOS, AND BRANDS ARE PROPERTY OF THEIR RESPECTIVE OWNERS.

ALL COMPANY, PRODUCT AND SERVICE NAMES USED IN THIS WEBSITE ARE FOR IDENTIFICATION PURPOSES ONLY.

USE OF THESE NAMES, LOGOS, AND BRANDS DOES NOT IMPLY ENDORSEMENT.

Cyber Protection Redefined:

The Security Immune System

Prof. Yaron Wolfsthal
Head of IBM Security Center of Excellence, Israel

wolfstal@il.ibm.com

June 27, 2018

Scope of This Presentation

- Introduction
- Shipping Industry & Cyber Security
- Human Immune System
- Security Immune System
- Select Assets and Applications
- How IBM Can Help

IBM Cybersecurity Center of Excellence

- Joint initiative of IBM and Ben-Gurion University
- Missioned to accelerate security innovation to market
- Close work with clients, e.g., National CERT of Israel

Date	Milestone
2014	Established
2015	First Deliveries
2016 2017	Broad Impact across IBM Security Division
1/18	Expanding to B/S Cyber Park

IBM is Expanding its Cybersecurity Lab in Israel's South

Established in 2014, the lab is operated in collaboration with Israel's Ben-Gurion University of the Negev, focusing on emerging cyber threats

Lilach Baumer 19:06 31.01.18

IBM Cybersecurity Center of Excellence : Activities

- Innovation group for IBM Security Division
 - Tight collaboration with Security product teams
 - Research in new directions
- Client facing
 - Government agencies
 - Enterprise clients
- Academic collaboration with BGU & more

Quad9

Watson for Cyber Security

Partnerships & Collaborative Innovations

In 2007, MIT scientist Peter Gloor published a seminal paper on the concept of

"Collaborative Innovation Network"

"a cyberteam of self-motivated people with a collective vision... achieving a common goal by sharing ideas, information, and work."

Shipping is the Life Blood of the Global Economy

- **90%** of world trade
- **50,000** merchant ships trading internationally
- Fleet registered in **150 nations**, manned by over a **1,000,000 seafarers** of virtually every nationality
- Technically sophisticated (larger hi-tech vessels can cost over **US \$200M** to build)
- Merchant ships generate an annual income of over **half a trillion** USD in freight rates

Source:

- **Ships are a Critical Infrastructure at a Global Scale**

Poorly protected ships 'at severe risk of cyberattack'

Mark Bridge, Technology Correspondent

June 22 2018, 12:01am, The Times

THE TIMES

<https://www.thetimes.co.uk/article/poorly-protected-ships-at-severe-risk-of-cyberattack-99jd6rq39>

Cybersecurity in the global shipping industry was about a decade behind other sectors because of outdated systems
TOBY MELVILLE/REUTERS

NEWS

June 13, 2018 @ 9:42 AM

Researchers Discover Critical Flaws in Aviation and Shipping Industry Systems

By Douglas Bonderud

While ships and planes remain integral to worldwide shipping, cybersecurity uptake hasn't kept pace with technology adoption.

As a result, cybercriminals could hijack both navigation and communication systems to steer ships off course

Business

Maersk Says June Cyberattack Will Cost It up to \$300 Million

By Christian Wienberg

August 16, 2017, 9:31 AM GMT+3 Updated on August 16, 2017, 2:15 PM GMT+3

SHIP

TECHNOLOGY

8 NOVEMBER 2017 ANALYSIS

Did the Maersk cyber attack reveal an industry dangerously unprepared?

By Joe Baker

Stakes are High. What is the Industry Doing About It?

85 security tools from

45 vendors

1.5 **MILLION** unfilled security positions by 2020

HOPING IT'S NOT ME

BUILDING MORE BARRICADES

SKIPPING THE BASICS

CHECKING AUDIT BOXES

ADDING MORE TOOLS

BLOCKING THE CLOUD

IGNORING PRIVILEGES

BETTING ON BYOS

Adding More Tools – with Little Impact

CHANGE

The Human Immune System

- The human immune system is finely **tuned**—and highly **adaptive**— to fight off all kinds of attacks on the human body. Cells, tissues and organs work together to fight “foreign” invaders, and can instantly **recognize** an invader and take action to either **block** its entry or **destroy** it.

The Human Immune System: Lines of Defense

- **Generic/Native Defenses (~1 day)**
 - Skin and membranes
 - White blood cells
 - Inflammatory response
- **Specific/Adaptive Defenses (~1-7 weeks)**
- **Second line of defenses**
 - Lymphocytes (B & T Cells)
 - Antibodies

In Contrast: How Society Tends to View Cyber Security

Common trend to view cyber security as a **diverse** collection of technologies, algorithms, products — each designed with a specific target in mind.

- Imagine What Would Happen if our Bodies Worked Like This!

Securing the Enterprise – IBM Philosophy

The industry should take a holistic view and strive to have an **integrated and intelligent security immune system** to counter emerging security threats

much in analogy to the human immune system.

Our research roadmap based on this vision

An Integrated and Intelligent Security Immune System

Changing the Game with AI

SECURITY IMMUNE SYSTEM: **SAMPLE ASSETS & APPLICATIONS**

The Centerpiece: Security Information & Event Management (SIEM)

- Collects security-related information and events from a variety of sources.
- Events forwarded to a centralized management console, which performs analysis and flags anomalies.

- Key capabilities

- Data aggregation
- Correlation
- Alerting
- Dashboards
- Compliance
- Retention
- Forensic analysis
- 1M 's of EPS

According to Gartner, IBM QRadar is a market leader in Security Information and Event Management (SIEM)

IBM Connected Vehicle Security Intelligence Solution

Edge-based security architecture can be applied to other industries/Use cases.

IBM Security Intelligence Solution for Smart Buildings

- **Security intelligence capabilities:** Monitoring the functionality of elevators/escalators for errors or disruptions in near real-time
- **Pre-SIEM analytics:** Analyzing globally whether equal equipment in different regions work similarly
- **Anomaly detection algorithms:** Performing steady security operations during non-availability of internet

SECURITY IMMUNE SYSTEM: **ORGANIZATIONAL ASSESSMENTS**

INTERNET OF THINGS (IOT) PARADISE FOR HACKERS !

IBM **X-Force** Red

Feeling vulnerable? Talk to us.

The IBM Security Cyber Range

- Experience “live fire” in a safe, educational environment.
- Learn how crisis leadership skills can make or break a SoC.
- Work with real malware while learning to respond to internal and external threats.
- Participate in team-building war games that put team’s skills to the test.

Threat Sharing Using X-Force Exchange

IBM X-FORCE EXCHANGE

Not logged in

Search

AlertCon™ Threat Level **1**

Search by Application name, IP, URL, Vulnerability, MD5...

Current Threat Activity

111.251.54.214

Taiwan
Spam, Scanning IP...

203.16.182.62

Japan
Spam

23.227.99.130

United States
Spam

Malicious IPs in the last hour

422

Command & Control
1

Spam
401

Malware
13

Scanning
6

© 2015 IBM Security (Build 5343) API

[Invite](#) [Forum](#) [Feedback](#)

[FAQ](#) [Privacy](#) [Legal](#)

Activity

Timeline

ip-37.247.108.216

ip-37.247.108.216

Cisco StarOS for
Cisco ASR 5000
Series Router IPv6
denial of service

Apache
OpenOffice.org and
LibreOffice HWP
buffer overflow

Security Intelligence Blog

No Authentication
Without Trust

How Are You

Collections

You must be logged in
to participate in

Collections

You must be
logged in to
participate in
Collections

Log In

THANK YOU

FOLLOW US ON:

- ibm.com/security
- securityintelligence.com
- xforce.ibmcloud.com
- [@ibmsecurity](https://twitter.com/ibmsecurity)
- youtube/user/ibmsecuritysolutions

wolfstal@il.ibm.com

© Copyright IBM Corporation 2017. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. Any statement of direction represents IBM's current intent, is subject to change or withdrawal, and represent only goals and objectives. IBM, the IBM logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

Statement of Good Security Practices: IT system security involves protecting systems and information through prevention, detection and response to improper access from within and outside your enterprise. Improper access can result in information being altered, destroyed, misappropriated or misused or can result in damage to or misuse of your systems, including for use in attacks on others. No IT system or product should be considered completely secure and no single product, service or security measure can be completely effective in preventing improper use or access. IBM systems, products and services are designed to be part of a lawful, comprehensive security approach, which will necessarily involve additional operational procedures, and may require other systems, products or services to be most effective. IBM does not warrant that any systems, products or services are immune from, or will make your enterprise immune from, the malicious or illegal conduct of any party.

