


CYBERARK

Представляем CyberArk

Security for the Heart of the Enterprise

Nick Baglin, Vice President EMEA Sales

План.....


Кто мы, CyberArk...


Какие бизнес-проблемы мы решаем


Партнерство и альянсы CyberArk


Что мы рекомендуем предпринять любому бизнесу


О компании CyberArk


Доверенный эксперт в безопасности привилегированных записей

- Более 1,450 крупных корпоративных клиентов


Финансовая безопасность и постоянная прибыльность

- Goldman Sachs – главный инвестор


Акцент на решение бизнес-задач


- Безопасность прозрачна для аудита


Единое всестороннее решение

- Одно решение для всех задач
- Уровня Enterprise

Глобальные клиенты


CYBERARK®

Диверсифицированная клиентская база


Более 1450 глобальных корпоративных клиентов


Клиенты в регионе

Финансы


SOCIETE GENERALE GROUP


Ритейл, Транспорт,
Телеком


Другие


CYBERARK


CYBERARK

Какие бизнес-проблемы мы решаем?


Проблема привилегированных учетных записей.....


Бизнес без них не может.


Они предоставляют широкий доступ тем, что владеет ими.


Привилегированные аккаунты используются совместно.


Они не обеспечивают возможностей отследить кто их использует, и что с их помощью делает.


Решение проблем безопасности привилегированных аккаунтов

Угрозы

- Современные атаки
- Инсайдеры
- Безопасность гибридных облаков
- Защита записей приложений
- Безопасность общих аккаунтов
- Обмен конфиден. информацией

Аудит и соответствие

- Управление привилегиями Пользователей и отчетность
- Мониторинг и запись сессий
- Отчетность для соответствия
- Контроль удаленного доступа
- Аудируемый безопасный файлообмен

Промышленные системы/АСУ ТП


- Безопасность и мониторинг общих админ. аккаунтов в АСУ ТП
- Контроль и мониторинг удаленных пользователей
- Безопасность Smart Grid


Регуляторы требуют контроль и мониторинг привилегированных аккаунтов


Sarbanes-Oxley
Financial and Accounting Disclosure Information


CYBERARK®

«Все пути ведут...» к привилегированным записям


Avivah Litan, Vice President and Distinguished Analyst at Gartner
Malware Targets Vulnerable Admin Accounts, Wall Street Journal June 2012


Внутренние пользователи

Подрядчики

Сторонние разработчики

Провайдеры сервисов

Временные сотрудники

Системные интеграторы


Вы должны знать!

Кто нарушитель?

Кто авторизован?


CYBERARK®


CYBERARK

Партнерство и альянсы


ЭЛВИС-ПЛЮС


CYBERARK®

CyberArk Alliance Ecosystem


ArcSight in the IT Ecosystem


ArcSight Connects, Extends and Protects Critical Infrastructure:

- Data Leak Protection
- Mobility/device management
- Storage and backup
- Uptime/availability
- Identity lifecycle
- Cloud/virtualization
- Config/systems management
- Endpoint/patch management


Identity Lifecycle Management

- **Prevent**: Защита от НСД к привилегированным аккаунтам
- **Monitor**: Detect risky privileged account access when it occurs
- **React**: Investigate, understand, and fix problems quickly


McAfee SIA & Cyber-Ark: Alliance Update

CyberArk first PIM vendor to provide true integration with ePO

- Brings “Current State PIM Analysis” to the ePO console
- Allows monitoring of privileged account use from within ePO
- Creates instant value for joint Customers
- ePO integration module in Beta; available for testing
- “Real Time” Remediation possible (*via Cyber-Ark SDK*)

Multiple McAfee integrations

- ePO
- SIEM
- Vulnerability Management

McAfee®
COMPATIBLE


CYBERARK®


CYBERARK

Что мы рекомендуем предпринять
любому бизнесу

4 обязательных шага для противодействия


1. Обнаруживать все привилегированные записи


2. Защищать и управлять привилегированными аккаунтами


3. Контролировать, изолировать и отслеживать привилегированный доступ к серверам, БД и виртуальным платформам


4. Расследовать использование привилегированных записей в реальном времени


Но этот факт не понятен...

Сколько привилегированных записей в вашей системе?


Cyber-Privileged Account Security & Compliance Survey, May 2013 (Enterprise > 5000 Employees)

Обнаружить все привилегированные записи


- Их больше, чем Вы думаете
- Вы должны знать о всех

Защищать и управлять привилегированными аккаунтами

Проактивная оборона

- Поиск и изучение привилегированных записей
- Автоматическая смена паролей
- Сложные, длинные имена и пароли
- Пароли хранятся в высокозащищенном хранилище


CYBERARK

Обзор решений

Богдан Тоболь

Директор по продажам


Типичная атака


- Подготовка атаки - несколько месяцев
- Началась с **одного компьютера**
- Правдоподобное письмо: распорядок дня, круг общения и список мероприятий
- Модуль сбора информации: внутренние адреса серверов, имена пользователей и пароли
- Хищение данных - вручную
- Присутствие в системе не обнаруживалось антивирусами в **течении нескольких месяцев**


Факты говорят за себя...

Не существует идеальной защиты

Нарушители профессиональны и меняют тактику все время.

Компании, уделяющие серьезное внимание ИБ и инвестирующие в ИТ, все равно подвергаются компрометации.

100%

Жертв обновляли
антивирусы


94%

Вторжений были
замечены 3-ми
лицами


416

Дней (в среднем)
атака в сети не
замечена


100%

Вторжений
использовали
украденные УЗ


Атаки с помощью социальных сетей

Требуется доступ – разведка, подготовка, другое обеспечение

Поиск сотрудников, ответственных за администрирование или обслуживание

Доставка сообщения или эксплойта с целевой атакой, заражающей компьютеры

При подключении целевой системы для работы - опознание и действие вируса от имени легитимного пользователя

Атака уже в сети!


CYBERARK

Продукты

Решаем проблемы привилегированных УЗ

Целевые атаки (АРТ/АЕТ)


Спланированные, сложные
На наиболее ценные активы
Привилегированные аккаунты

Инсайд и ошибки

Инсайдер поневоле?
У инсайдера есть то, чего нет у хакера: доступ и доверие!

Аудит и соответствие

Вопросы становятся шире и сложнее
Стоимость отсутствия соответствия =
 $2,65 * \text{стоимость соответствия}$


Принципы решений CyberArk

Доверие администратору – не панацея.

Администратор CyberArk не имеет доступа к информации, которую защищает.

Контролируемые аккаунты не могут быть использованы злоумышленниками.

Без внесения изменений в ИТ-инфраструктуру

CyberArk не заменяет другие СЗИ, а эффективно дополняет их.


Решения CyberArk - защита в действии

Хост администратора

Пароли не попадают к пользователю

Ограничение действий администрат.

Хранилище

Защищенное хранилище

Безопасный протокол

Интеграция с SIEM

Полноценный аудит

Целевая система

Замена паролей по умолчанию

Смена паролей автоматом

Изоляция привилегиров. доступа

Сессия подключения

Интеграция с системами отслеживания

Двойной контроль и др. процессы

Мониторинг в реальном времени

Прекращение подозрительных сессий

Эксплоит подлинной сессии для вредоносных действий


Безопасность привилегированных записей


Внешние поставщики


IT службы


Аудиторы


Разработчики и DBA

PIM Portal/Web Access

Enterprise
Password
Vault®

Privileged
Session
Manager®

Application
Identity
Manager™

On-Demand
Privileges
Manager™

Identity
Management

Ticketing
Systems

Monitoring & SIEM
Applications

Enterprise
Directory and More

Master Policy

Secure Digital Vault™


Любое устройство, ЦОД –
Традиционные и облачные, хостинг


CYBERARK®

Enterprise Password Vault Overview

1. Master/exception policy definition
2. Initial load & reset
Automatic Detection, Bulk upload, Manual
3. Request workflow
Dual control,
Integration with ticketing systems,
One-time passwords, exclusivity, groups
4. Direct connection to device
5. Auditor access


Application Identity Management (AIM): Выше защита; Ближе соответствие


- Защищает и сбрасывает учетную запись приложения без простоя и рестарта
- Безопасно кэширует для непрерывности бизнеса и высокой производительности
- Исключает изменение кода и затраты на изменения паролей или адресов машин
- Строгая аутентификация по:
 - Адресу машины
 - Пользователю OS
 - Адресу приложения
 - Цифровой подписи/хешу

Защищает, управляет и устраняет встроенные привилегированные аккаунты из приложений


Устранение запрограммированных паролей

Конфигурационные
файлы, базы данных

Конф.файлы Веба
INI/текстовые файлы
БД приложений

```
<Resource name="jdbc/db1"  
  auth="Container"  
  type="oracle.jdbc.pool.OracleDataSource"  
  driverClassName="oracle.jdbc.driver.OracleDriver"  
  factory="oracle.jdbc.pool.OracleDataSourceFactory"  
  url="jdbc:oracle:thin:@oracle.microdeveloper.com:1521:db1"  
  user="scott"  
  password="tiger"  
  maxActive="20"  
  maxIdle="10"  
  maxWait="-1" />
```

Сервера приложений

В реестрах, FTP и т.д.

Служебные аккаунты

- Windows service
- IIS Directory Security
- Scheduled tasks
- COM+
- IIS application pool
- Registry

Запрограммируемые,
встроенные аккаунты

```
Password = y7qer51  
Host = "10.10.3.56"
```

Сторонние
приложения

ORACLE®


McAfee®


CYBERARK®

On-demand Privileges Manager (OPM) for Unix


The screenshot shows a data analysis tool interface with a table of system events. The table has columns for Time, User, Action, Target, Target System, and Target Priv. The data rows are as follows:

Time	User	Action	Target	Target System	Target Priv
2/28/2011 10:33:07 AM	paul	Privileged command initiated	root	rhe2.cyber-ark-demo.local UnixSSH	
3/1/2011 9:33:36 AM	PasswordManager	Retrieve password	root	rhe2.cyber-ark-demo.local UnixSSH	
3/1/2011 9:33:54 AM	Mike	Retrieve password	root	rhe2.cyber-ark-demo.local UnixSSH	

Мониторинг и аудит, отчеты и запись текстовых команд


Контроль суперпользователя


The screenshot shows a table with columns for Command, Authorized User, and Type. The data rows are as follows:

Command	Authorized User	Type
/bin/kill . *	Unix Team	Allow
/sbin/iptables . *	Unix Team	Allow
/sbin/service	Operations Team	Allow
/usr/bin/reboot	Unix Team	Deny

Гранулярный контроль доступа и политик


OPM for Windows

- *Снижает TCC*
 - Минимум пр... ниже “непреднамеренный ущерб”
 - Gartner: “С... TCC... минимум на 20% ниже”
- *Снижает риск эксплуатации*
 - **90%** уязвимостей Windows не эксплуатируются без привилегий admin
 - Исключая пр...


Bullet ID	Restart Requirement	Affected Software
MS09-...	Requires restart	Microsoft Windows, Internet Explorer

Privileged Session Manager (PSM)


CyberArk's Integration Across the Enterprise

Databases


- Oracle
- MSSQL
- DB2
- Informix
- Sybase
- MySQL
- Any ODBC

Operating Systems


- Windows
- Unix/Linux
- AS400
- OS390
- HPUX
- Tru64
- NonStop
- ESX
- OVMS
- Mac

Applications


- SAP
- WebSphere
- WebLogic
- Windows: Services
- Scheduled Tasks
- IIS App Pools
- IIS Anonymous
- COM+
- Oracle Application ERP
- System Center Configuration Manager

Generic Interface


- SSH/Telnet
- ODBC
- Windows Registry
- Web Interfaces
- Web Sites


Network Devices


- Cisco
- Juniper
- Nortel
- Alcatel
- Qantum
- F5

Security Appliances


- FW1, SPLAT
- IPSO
- PIX
- Netscreen
- FortiGate
- ProxySG

Directories and Credential Storage


- AD
- SunOne
- Novel
- UNIX Kerberos
- UNIX NIS


Remote Control and Monitoring


- HMC
- HPiLO
- ALOM
- Digi CM
- DRAC

Expand to include more add category Universal Connector and platform support or other Controlled Availability (CA) Plug-ins. Sample

Традиционный удаленный доступ поставщика


PSM контролируемый удаленный доступ поставщика


PIM&PSM – всесторонняя безопасность БД

- Защита БД – контроль привилегированного доступа и активности

DB sys и общие DBA аккаунты


- Контроль защищенности, доступа и активности
- Автоматическое управление и замена аккаунтов

Пользователи хостов и файлов данных

- Управление доступом к nix-хостам БД
- Гранулярный контроль
- Повышение привилегий по требованию

Ваши привилегированные DBA аккаунты управляются? Знаете, кто их использует?

Как насчет скриптов, имеющих встроенные sys-пароли?


Что если они имеют доступ к nix-серверам?

Доступ контролируется, но знаете ли Вы: что именно происходит с БД?

Права DBA в приложениях и скриптах

- Замена встроенных паролей
- Строгая аутентификация приложений

Привилегированные сессии DBA

- Изоляция БД от прямого подключения
- Запись всех сессий
- Контроль привилегированных сессий
- Отсутствие следов и нагрузки на БД
- Контроль доступа к хостам ОС

Enterprise Password Vault
Application Identity Manager
On-Demand Privileges Manager
Privileged Session Manager for DBs

Безопасность виртуальных сред с единого центра управления


Единые политики и аудит привилегированных аккаунтов в виртуальных средах

PIM

- Автоопределение ESX серверов и всех имиджей
- Контроль доступа к гипервизорам, vCenter и гостевым машинам
- Персонализированный доступ и отслеживание использования
- Применение политик безопасности по управлению учетными записями
- Управление изменениями процедурами утверждения

PSM

- Не остаются следы на гипервизоре
- Мониторинг VM admin и гостевых машин посредством DVR записи
- Контроль доступа к сессиям и процессы утверждения
- Строгая аутентификация к гипервизору
- Привилегированный SSO


CyberArk: 4 шага противодействия


1. Автоматически обнаруживает привилегированные записи


2. Защищает и управляет привилегированными аккаунтами


3. Контролирует, изолирует и отслеживает привилегированный доступ к АСО, серверам, БД и виртуальным платформам


4. Позволяет расследовать использование привилегированных записей в реальном времени


Распределенная архитектура CyberArk


SIM: Enterprise Ready – готовая интеграция

Redundancy	High Availability modules	Disaster Recovery modules	External Storage support	Encrypted Backup integration			
Protocols	Vault Protocol	FTP	FTP over SSL/TLS	SFTP / SSH	HTTP/S	SCP	
Authentications	Username / Password	RSA SecurID	Radius	PKI	Oracle SSO	LDAP	
LDAP integration	Active Directory	Sun One	Novell	Oracle	Any LDAP server		
SIEM and Monitor	ArcSight	RSA Envision	CA Unicenter	IBM Tivoli	HP OpenView		
Content Filter and Encryption	WebSense	McAfee	TrendMicro	PGP integration	Generic Integration		
Backend Integration	As400	Main Frame	BizTalk	Oracle Apps	MQ Series	Enterprise Service Bus	Generic Integration

Strategic Partnership


CYBERARK®

Интеграция PIM с системами контроля уязвимостей


Интеграция PIM/PSM с SIEM-системами


ArcSight
An HP Company


McAfee


CYBERARK

Спасибо за внимание...