

Applying AI to automate threat detection and empower threat hunting

WOUTER SPIERENBURG
SR SALES ENGINEER

You + AI =
Security that thinks®

**BORN TO
HUNT!
CYBERATTACKERS!**

COGNITO

 VECTRA®

“We’re the world leader in applying AI
to detect and hunt for cyberattackers”

What is AI?

I propose to consider the question, 'Can machines think?'

The Turing test....

“if a computer could fool people into thinking that they were interacting with another person, rather than a machine, then it could be classified as possessing artificial intelligence”

Essentially can a machine do in part the function of a role occupied by a human?

Alan Mathison Turing OBE FRS

What makes a machine intelligent?

Types of Machine learning

AI/ML and Data Science has been here for a while so why now for Information Security?

Exponentially increasing computational capacity over time (computations per second) – Koomey, Berard, Sanchez, and Wong (2011)⁴

Industries that underwent radical transformation..

1930s — 1950s

Telephone
central office

Automotive
manufacturing

Electronics
manufacturing

From one perspective this would have felt like AI but was in reality electrical automation

Today

Telephone
central office

Automotive
manufacturing

Electronics
manufacturing

Good use cases for AI

- Big data set and looking for a needle in a haystack.....

Exoplanets

Sub atomic particles

.....what about Cyber?

Where can you apply AI in the context of Cyber Security?

Endpoint

SIEM

Network

The right tool for the job

Machine learning is about making decisions based on the amount and type of information you have.

Each algorithm solves a different problem.

The network presents a wonderful opportunity as a primary data source

Very hard for the threat actor to hide in the network

Enterprise security budget shifting to detection and response

Two detection and response challenges – time and talent

**“What we need is speed,
speed, speed.”**

– Admiral Mike Rodgers

**“Unfilled Cybersecurity jobs
to hit 3.5 million by 2021”**

– CSO Online

Enterprises are blind to attacks despite massive investment

Cognito Detect – It's all about detecting attacker behaviors

Detects attacker behaviors across the kill chain

Automated hunting for attacker behaviors

Vectra is the only visionary

in the Gartner 2018 Magic Quadrant for Intrusion Detection and Prevention Systems

All statements in this report attributable to Gartner represent Vectra's interpretation of data, research opinion or viewpoints published as part of a syndicated subscription service by Gartner, Inc., and have not been reviewed by Gartner. Each Gartner publication speaks as of its original publication date (and not as of the date of this presentation). The opinions expressed in Gartner publications are not representations of fact, and are subject to change without notice.

Figure 1. Magic Quadrant for Intrusion Detection and Prevention Systems

Source: Gartner Magic Quadrant for Intrusion Detection and Prevention Systems January, 2018. ID Number: G00324914 © Vectra | vectra.ai

InformationWeek
DARKReading

Best of
black hat
Awards

 VECTRA[®]
Security that thinks.[®]

“ We chose Vectra as the winner because it prioritizes threats and reduces attacker dwell time with a lightweight solution. ”

– Tim Wilson
Editor in Chief, Dark Reading, 2016

Cognito Detect reduced workload by 44X in 30-day eval

- 200K hosts monitored
- Red team detected: hosts → Critical
- Only 2 hosts per day overall → Critical
- Workload reduction of 44X

Cognito separates high-fidelity signal from the daily noise

“Vectra provides automated detections with context so security analysts have information to make fast, informed decisions.”

– Dave Buffo
Senior IT Security Administrator,
Tri-State Generation and
Transmission Association

“Vectra was
the missing link
in our security
strategy.”

– Connie Barrera
Chief Information Security Officer,
Jackson Health System

Jackson
HEALTH SYSTEM

 VECTRA[®]
Security that thinks.[®]

“Vectra is
threat detection
on steroids.”

– Duane Smith
Chief Information Security Officer
Tribune Media Group

“Our security team always knows what is going, where an attack is happening, and the necessary steps to remediate the threat.”

– Markus Müller-Fehrenbach
Head of IT infrastructure and operations,
Vetropak holdings

“Vectra is helping us reduce business risk.”

– Liam Fu
Head of Information Security,
Shop Direct

SHOP DIRECT

VECTRA®
Security that thinks.®

Coop selected the Cognito AI platform from Vectra as an innovative approach to increasing cybersecurity operational efficiency and efficacy.

“Cognito Recall represents a dramatic leap forward in AI-assisted threat hunting and incident investigation.”

– Mark Rodman
*Head of Information Security Operations,
Stars Group*

“Deploying Vectra Cognito has significantly improved our visibility of advanced threat scenarios without having to commit high level of resources.”

– Nuno Andrade
CISO,
RSA Group

