

JETSECURITY
CONFERENCE 2018

IX ЕЖЕГОДНАЯ КОНФЕРЕНЦИЯ ЦЕНТРА ИНФОРМАЦИОННОЙ БЕЗОПАСНОСТИ

БОЛЬШЕ ЧЕМ БЕЗОПАСНОСТЬ

31 мая, 2018
Radisson Resort, Zavidovo

Check Point:

Революция угроз 5-ого поколения.

Василий Дягилев

Генеральный Директор
Check Point Россия и СНГ

МЫ ЖИВЕМ В УДИВИТЕЛЬНОМ МИРЕ

Check Point
SOFTWARE TECHNOLOGIES LTD

**МЫ ЖИВЕМ
ДОЛЬШЕ**

УСЛОВИЯ ЖИЗНИ СТАНОВЯТСЯ ЛУЧШЕ

Check Point
SOFTWARE TECHNOLOGIES LTD

Check Point
SOFTWARE TECHNOLOGIES LTD

Во многих домах

Практически Все теперь

ПОДКЛЮЧЕНО!

WELCOME TO THE FUTURE OF CYBER SECURITY

©2018 Check Point Software Technologies Ltd.

Дроны провожают детей в школу

В ПОДКЛЮЧЕННОМ МИРЕ УЖЕ ЖИВЕТ 5 МИЛЛИАРДОВ **НОВЫХ УМОВ**

Check Point
SOFTWARE TECHNOLOGIES LTD

% Мирового населения подключенных к INTERNET

Источник: PHD Ventures, Inc.

СОВЕРШЕННО НОВЫЕ БИЗНЕС МОДЕЛИ

Check Point
SOFTWARE TECHNOLOGIES LTD

UBER

#1 Taxi
компания в
мире, у
которой нет ни
одного
автомобиля

 airbnb

#1 Ресурс по
аренде жилья,
которые не
владеет ни 1 М2
площади

facebook

#1 В мире медиа
провайдер,
который не
производит
самостоятельного
контента

NETFLIX

#1 быстро
растущий
телеканал, не
имеющий
стандартной сети
вещания

 Alibaba.com

#1 Ритейлер в
мире, не
имеющий
собственных
складов и
магазинов

АВТОНОМНЫЕ МАШИНЫ

Check Point
SOFTWARE TECHNOLOGIES LTD

TESLA, Яндекс, GOOGLE.
Cognitive Technologies

3D ПЕЧАТЬ ЕДЫ

Check Point
SOFTWARE TECHNOLOGIES LTD

Check Point
SOFTWARE TECHNOLOGIES LTD

НОВЫЕ
ВОЗМОЖНОСТИ

Эра

ВЕЩЕЙ

Check Point
SOFTWARE TECHNOLOGIES LTD

WELCOME TO THE FUTURE OF CYBER SECURITY

©2018 Check Point Software Technologies Ltd.

НОВЫЕ ВОЗМОЖНОСТИ...

Как для хороших
людей...

Так и для плохих...

**А ЧТО
ПРОИСХОДИТ В
КИБЕР - БЕЗОПАСНОСТИ?**

СТАЛ ЛИ 2017 ГОД ПЕРЕЛОМНЫМ ?

Check Point
SOFTWARE TECHNOLOGIES LTD

WannaCry

Тысячи предприятий в 99 странах

NotPetya

Полностью отключил целую Страну и поразил еще 60

French-elections

BadRabbit

NSA

Yahoo

wannaCry

NotPetya

wannaCry

EQUIFAX

ТРЕНДЫ КИБЕР-УГРОЗ ВТОРОЙ ПОЛОВИНЫ 2017

Горизонтальное распространение через эксплойты:

- 1) WannaCry, NotPetya, BadRabbit
- 2) IoT: IoTroop*, роутеры Huawei
- 3) Банковский троян TrickBot

Массивные DDoS атаки с IoT:

- 1) IoTroop* (использование кода Mirai)
- 2) Роутеры Huawei
- 3) Мобильные устройства на Android (Wirex)

Мобильные вредоносы открывают доступ в корпоративные сети:

- 1) Прокси (MilkyDoor)
- 2) Взлом роутеров на периметре

*Китайский ботнет из множества устройств: GoAhead, D-Link, TP-Link, AVTECH, NETGEAR, MikroTik, Linksys, Synology, ...

ТРЕНДЫ КИБЕР-УГРОЗ ВТОРОЙ ПОЛОВИНЫ 2017

в 20.5%
компаний

Криптомайнеры
+ онлайн на веб-сайтах
(Coin-Hive, Crypto Loot)

кол-во атак

затраты

Exploit Kits
(Nuclear, Angler)

62%

38%

Целевой фишинг с
вредоносными
документами
Adobe, MS Office
(RTF, DDE, NEW: .xlam, .xlb)

ТРЕНДЫ КИБЕР-УГРОЗ ВТОРОЙ ПОЛОВИНЫ 2017

Наиболее активные вредоносы в РФ и СНГ

RoughTed – вредоносная реклама (malvertising)
CoinHive, Crypto Loot – онлайн криптомайнеры
TrickBot – банковский троян, использующий для распространения эксплойты SMB

Ожидания на 2018:

- Атаки на блокчейн (CryptoShuffler – криптовор)
- Атаки на облака (Microsoft +300%, Amazon, Google)
- Кросс-платформенные атаки (Windows, Mac OS X, Android)

Топ шифровальщиков в РФ и СНГ

Топ банковских троянов в РФ и СНГ

СТАЛ ЛИ 2017 ПЕРЕЛОМНЫМ?

Top 5 Global Risks in Terms of Likelihood

	2016	2017	2018
1st	Large-scale involuntary migration	Extreme weather events	Extreme weather events
2nd	Extreme weather events	Large-scale involuntary migration	Natural disasters
3rd	Failure of climate-change mitigation and adaptation	Major natural disasters	Cyberattacks
4th	Interstate conflict with regional consequences	Large-scale terrorist attacks	Data fraud or theft
5th	Major natural catastrophes	Massive incident of data fraud/theft	Failure of climate-change mitigation and adaptation

Сегодня – Переломный момент! Мы достигли пятого поколения Угроз!

Check Point
SOFTWARE TECHNOLOGIES LTD

ДАВАЙТЕ
ПОСМОТРИМ ЧТО
ЭТО ЗНАЧИТ
В РЕАЛЬНОСТИ!

Поколения Кибер Угроз и решения по защите

Так где же мы Сейчас?

Check Point
SOFTWARE TECHNOLOGIES LTD

2018- Год АТАК 5-ого ПОКОЛЕНИЯ GEN5

Check Point
SOFTWARE TECHNOLOGIES LTD

Крупный масштаб (Страна\индустрия)

Мульти- Вектор (Сеть,Облако,Мобильность)

Технологии Гос Уровня

WELCOME TO THE FUTURE OF CYBER SECURITY

©2018 Check Point Software Technologies Ltd.

Уже сейчас защита уровня 4 поколения не всегда достаточна!

Check Point
SOFTWARE TECHNOLOGIES LTD

Gen IV

2010 +
Полиморфный контент

SandBoxing
and Anti-Bot

Контент

ПРЕДОТВРАЩЕНИЕ (НЕ ДЕТЕКТ!!!!)

Работа в реальном Времени!

**Закрытие всех векторов Сети,
Мобильность, Облака**

**МЫ ОБЯЗАНЫ
ДВИГАТЬСЯ
ВПЕРЕД БЫСТРЕЕ!**

НО ЧТО МЫ
ВИДИМ?

*“Со мной
это не
случится”*

*“Это очень
дорого”*

*“Внедрение каждой
технологии это 6 месяцев*

*20 Технологи
ну где-то к*

*“Это
слишком
сложно”*

Вам нужна Армия технологий

Check Point
SOFTWARE TECHNOLOGIES LTD

Вам Нужна Армия Технологий

Check Point
SOFTWARE TECHNOLOGIES LTD

КАЖЕТСЯ НЕВОЗМОЖНЫМ?

Check Point
SOFTWARE TECHNOLOGIES LTD

НЕВОЗМОЖНОЕ

МЫ ДЕЛАЕМ МГНОВЕННО

**ЧУДЕСА ЗАНИМАЮТ ЧУТЬ БОЛЬШЕ
ВРЕМЕНИ**

•
(Charles Alexandre de Calonne, 1794)

LOW LATENCY FIREWALL

VERTICAL SCALING

MOBILE CODE ANALYSIS

MOBILE APP SCANNING

INTRUSION PREVENTION

INTRUSION PREVENTION

APPLICATION CONTROL

ICS/SCADA PROTECTION

SS7 ATTACK PREVENTION

MOBILE SMS PHISHING

ACCOUNT TAKEOVER PREVENTION

CAMPAIGN HUNTING

MACRO ANALYSIS

DLP

USER-CHECK

ZONE-BASED SECURITY

SAAS SECURITY

MOBILE AI AND MACHINE LEARNING

SECURITY ADVISOR

ADVANCED JAILBREAK PROTECTION

DOMAIN PREDICTION

IMAGE FILE SANITIZER

DOMAIN PREDICTION

OS-LEVEL SANDBOX

INTEGRATED PACKET CAPTURE

CONTENT AWARENESS

BLUETOOTH ATTACK DETECTION

DISK ENCRYPTION

EVENT CORRELATION

MOBILE MAN IN THE MIDDLE ATTACK

HYPERVISOR LEVEL SECURITY

MACHINE LEARNING

MEMORY ANALYSIS

DECOYS & TRAPS

DROPPED FILES EMULATION

SECURE-XL

SSL INSPECTION

URL FILTERING

MEDIA ENCRYPTION

SECURITY MANAGEMENT PORTAL

SDN MICRO-SEGMENTATION

PUBLIC-CLOUD AUTOPROVISION

ANTI-RANSOMWARE

ENDPOINT EXPLOITATION DETECTION

ANTI-RANSOMWARE

TRANSPARENT HTTPS INSPECTION

SCALABLE IDENTITY ACCESS

NETWORK ENCRYPTION

HTTP 2.0

LARGE SCALE MANAGEMENT

ADAPTIVE CLOUD SECURITY

CLOUD SECURITY AUTO-SCALE

THREAT EXTRACTION

CPU LEVEL SANDBOX

FLASH EMULATION

CPU LEVEL SANDBOX

STATIC ANALYZER

VIRTUAL SYSTEMS (VSX)

NATIONWIDE PROTECTION

REST APIS

ORCHESTRATION

HUMAN INTERACTION SIMULATION

ENDPOINT FORENSICS

CPU EXPLOIT DETECTOR

COMING TO THE... BER SECURITY

018 Check Point Software... d.

CHECK POINT INFINITY

АРХИТЕКТУРА КИБЕРБЕЗОПАСНОСТИ БУДУЩЕГО

ПЕРВАЯ **КОНСОЛИДИРОВАННАЯ** СИСТЕМА БЕЗОПАСНОСТИ ДЛЯ
ЛЮБЫХ **СЕТЕЙ, ОБЛАКОВ, ВИРТУАЛЬНЫХ СРЕД,** И **МОБИЛЬНЫХ**
ПЛАТФОРМ, ПРЕДОСТАВЛЯЮЩАЯ ВЫСОЧАЙШИЙ УРОВЕНЬ
ПРЕДОТВРАЩЕНИЯ УГРОЗ

Решение основных Задач:

Check Point

Защита сети

- Защита периметра и региональных офисов
- Защита от DDoS
- Сегментация и защита ЦОД
- Защита систем виртуализации на уровне гипервизора

Объединение сетей

- Организация масштабных VPN-сетей с использованием отечественных алгоритмов шифрования ГОСТ
- Организация защищенного удаленного доступа

Рабочие станции и мобильные устройства

- Создание защищенной среды для работы с корпоративной информацией на смартфонах
- Комплексная защита рабочих станций
- Идентификация и контроль приложений
- Защищенная работа с документами

Управление

- Единая консоль для всей инфраструктуры ИБ
- Построение отчетов о событиях в режиме реального времени

Неизвестные атаки

- Защита от целевых атак и угроз «нулевого» дня
- Защита от многовекторных атак в обслуживании (DDoS-атак)

УСПЕШНАЯ СТРАТЕГИЯ ЗАЩИТЫ на всех этапах атаки для каждого вектора

Check Point
SOFTWARE TECHNOLOGIES LTD.

До компрометации			Компрометация		После компрометации	
Разведка	Разработка	Передача	Использование	Установка	Управление и контроль	Действия
IPS	Threat Intelligence	Firewall	Anti-Virus	AppCtrl + URLF + Anti-Bot	AppCtrl + URLF + Anti-Bot	DLP
Firewall		Anti-Spam	IPS	Endpoint Security	Endpoint Security	Document Security
DLP		AppCtrl + URLF	Threat Emulation		Forensics	Firewall + AppCtrl + Identity
Document Security		Threat Emulation			Mobile Threat Prevention	IPS
		Threat Extraction				

Предотвращение ИЗВЕСТНЫХ атак

Применение защиты на основе сигнатур на каждом шаге для быстрого блокирования вторжений

Предотвращение НЕИЗВЕСТНЫХ атак

Блокировка даже новых и опасных атак с помощью технологий проактивной защиты

R80.10: единая политика контроля доступа

Check Point
SOFTWARE TECHNOLOGIES LTD

Name	Source	Destination	Services & Applications	Data	Action	Install On
Outbound access	production_net	Internet	* Any	* Any	AccessSubLayer	* Policy Targets
Social media for marketing	marketing_role John	Internet	Twitter LinkedIn Instagram	* Any	Accept	SG13800
Developer upload	developer_role	Internet	Dropbox Box	Any Direction Source Code - JAVA	Accept	SG13800 CapsuleCloud
Access Sensitive Servers	* Any	* Any	* Any	* Any	SensitiveServers	* Policy Targets
Mobile Access	Mobile Devices	MailUS	MailServer	* Any	Accept	Mobile
Access to Web Server	* Any	WebServer	https	* Any	Accept	Azure VMWare

Пользователи

Устройства

Приложения

Данные

Шлюзы

Мобильные
устройства

Публичные
Облака

Частные
Облака

Что мы предлагаем в 2018 ?

CHECK POINT

**РАЗНЫЕ
МОДЕЛИ
ПОТРЕБЛЕНИЯ**

СОФТ, ЖЕЛЕЗО,
СЕРВИСЫ, ВСЕ
ВКЛЮЧЕНО

**НОВЫЕ
ПЛАТФОРМЫ**

POWERING THE
5TH
GENERATION
OF CYBER
SECURITY

**CHECK POINT
CLOUDGUARD**

ПРЕВЕНТИВНАЯ
ЗАЩИТА
ОБЛАКОВ И
SAAS APPS

Кто мы в России и СНГ

- Крупнейший вендор сетевой безопасности в России
- Офис -42 человека +3 в 2018
 - Из них 28 инженеров включая локальный Professional Services, А
 - Полный доступ к ресурсам HQ – как по сервисам так и по саппорту
 - Сертификация ФСТЭК шлюзов и end point (ИТ.МЭ.А4/Б4.ПЗ - 10 л. (Корректность встраивания Крипто Про 4.0) – в процессе (Согласно
 - Локальное производство железа (Made in Russia) по запросу с и
- Отсутствие Санкционных (поименных, финансовых, ограничений на поставки, поддержку, обучение.
- Локальные программы сотрудничества и интеграции
 - Крипто Про –ГОСТ VPN
 - Лаборатория Касперского (Антивирусный движок)
 - Infowatch – DLP интеграция с шлюзами безопасности
 - Positive Tech. – Интеграция с WAF
 - Attack Killer – Интеграция с WAF в процессе
 - Возможна интеграция по запросу на проектном уровне

ПОМНИТЕ:
СЛЕДУЮЩУЮ
АТАКУ МОЖНО
ПРЕДОТВРАТИТЬ!

**ПОМНИТЕ:
ЕСТЬ ВЕНДОР КОТОРЫЙ
ПОМОЖЕТ ЭТО
СДЕЛАТЬ!**

Check Point®
SOFTWARE TECHNOLOGIES LTD

ВОПРОСЫ?

Василий Дягилев
Генеральный директор
Check Point Россия и СНГ
vasilyd@checkpoint.com

WELCOME TO THE FUTURE OF
CYBER SECURITY

POWERED BY CHECK POINT
INFINITY

CLOUD • MOBILE • THREAT PREVENTION

//////

Спасибо за внимание!