

Defensible Security in a Digital World

John Hewie National Security Officer Microsoft Canada

Brief history of breaches

TURBULENT TIMES

Industrialized Attack Industry rapidly maturing

Nation States honing cyber offence capabilities

Government traditional defensive roles have been disintermediated

Risk Management approach with Cloud Computing

Cloud Technology enables security to:

- Shift commodity responsibilities to provider and re-allocate your resources
- Leverage cloud-based security capabilities for more effectiveness
- Use Cloud intelligence improve detection/response/time

Security is a challenging and under-resourced function

Satisfied responsibility Unmet responsibility

Partially met responsibility Cloud Provider responsibility (Trust but verify)

Perspective on Security ROI

Security Return on Investment (SROI)

Defender Return:

- Ruin Attacker ROI
 - Deters opportunistic attacks
 - Slows or stops determined attacks

Defender Investment:

- Security Budget
- Team Time/Attention

Difficult to influence attacker monetization of your data

Return: Successful Attacks

Investment: Cost of Attack

Prioritizing defense can rapidly raise attacker costs

Rapidly Raising Attacker Cost

Change the Defender's Dilemma to an Attacker's Dilemma

Balance and Focus Security investments

> Broad trends Theoretical attacks & threats

My peers/industry

Threats

Previous attacks

Mission

High Value Assets (to the business) All Assets

Security Risk Management Themes

Assume Breach mindset
Security + Productivity
Identity is the Security Perimeter

Assume Breach mindset - designing for failure

THEN

Reliability: Designed not to fail

Prevent: Every possible attack

NOW

Resilience: Designed to recover quickly

Assume

Breach: Protect, Detect, & Respond along the attack chain

THE NEW IMPERATIVE:

Enable people to use devices and apps that work best for them, from anywhere, while protecting against current threats

COMMON INITIATIVES

- Biometric and Virtual Smart Card Authentication
- Mobile Application Management
- Self Service Password Reset
- Conditional Access to Resources
- …and More

BIOMETRICS = SECURITY **AND** PRODUCTIVITY

- → Impossible to forget
- → Ease of use
- → Fingerprint and facial recognition
- → Hardware assurances (VBS)

SECURITY PERIMETER

YOUR IT ENVIRONMENT

WHY **IDENTITY** IS IMPORTANT

of breaches are caused by credential theft

of passwords are duplicates

of employees use nonapproved apps for work

Modernizing the Security Perimeter

Network protects against classic attacks...

...but bypassed reliably with

- Phishing
- Credential theft
- + Data moving out of the network
- = Critical to build an **Identity**security perimeter
 - Identity Strong Authentication
 - Access Management Monitor and enforce access policies
 - Threat intelligence integration into protections and detections

Who is accessing? What is their role? Is the account compromised?

Where is the user based? From where is the user signing in? Is the IP anonymous?

Which app is being accessed? What is the business impact?

Is the device healthy? Is it managed? Has it been in a botnet?

What data is being accessed? Is it classified? Is it allowed off premises?

Microsoft Threat Intelligence System

THREAT DATA SOURCES AND ANALYSIS TOOLS

SAMPLE ZOOS

TENANT DETECTIONS

SINKHOLES & HONEYPOTS

DETONATION & SANDBOXES

SERVICES IR INTELLIGENCE

THREAT FEEDS

WORKFIOW AUTOMATION

THREAT DISCOVERY AND TRACKING

THREAT INTEL CURATION

TI "EXHAUST"

THREAT DATA BUS

Threat Intel as a Service **TI PRODUCTION**

8 million IOCs per day 1 million unique

Threat Intel

Microsoft Secure Productive Enterprise

now Microsoft 365

OFFICE 365 ATP

WINDOWS DEFENDER ATP

AZURE SECURITY CENTER & OMS

ENTERPRISE MOBILITY + **SECURITY (EMS)**

Next-gen analytics built from security awareness and endpoint data

Enhanced correlation driven by big data + machine learning

Enables customer**focused** threat intelligence

Relevant, Accurate and Actionable intelligence – enriching the Intelligent Security Graph

AZURE AD
CONDITIONAL
ACCESS

THEN

IF

Summary

- This is a cyber arms race
 - You need a Cloud Service Provider partner
- Focus on raising attacker cost
- Assume breach mindset
 - Protect / Detect / Respond across the attack chain
- Security + Productivity
- Identity is the Security Perimeter

This presentation was delivered on a Surface Pro 4

