

Security at the Speed of A.I.

Chris Bontempo

Vice President, Marketing, Routes & Offerings

North America

IBM

Top Sources

Top

IBM

IBM

Who is IBM Security?

- Largest enterprise cybersecurity provider
- Leader in 12 security market segments
- 8,000+ security employees
- 20+ security acquisitions
- 70B+ security events monitored per day

IBM Security can help transform your security program

Strategy and Risk

Advance Security Maturity

- Strategy and Planning
- Risk Assessments
- Advisory Services

Build Leadership and Culture

- X-Force Cyber Range
- X-Force Comes to You
- X-Force Cyber Tactical Operations Center

Threat Management

Detect and Stop Advanced Threats

- Security Operations Consulting
- X-Force Threat Mgmt. Services
- X-Force Red
- QRadar
- X-Force Detect

Orchestrate Incident Response

- Resilient
- X-Force IRIS

Master Threat Hunting

- i2 Intelligence Analysis
- QRadar Advisor with Watson

Digital Trust

Protect Critical Assets

- SDLC Consulting
- Data Protection Services
- Guardium
- Data Risk Manager
- Multi-cloud Encryption
- Key Lifecycle Manager

Govern Users and Identities

- Identity Mgmt. Services
- Identity Governance
- Cloud Identity
- Access Manager
- Secret Server

Deliver Digital Identity Trust

- Trusteer
- Cloud Identity

Secure Hybrid Cloud

- Infrastructure and Endpoint Services
- Hybrid Cloud Security Services
- QRadar Cloud Analytics
- Cloud Identity
- Guardium for Cloud

Unify Endpoint Management

- Endpoint Mgmt. Services
- MaaS360

Cybersecurity is a universal challenge

60%

growth in new vulnerabilities
over last 2 years

11%

increase in cyber attacks in
2018

1.8 million

unfilled cybersecurity jobs by
2022

\$6 trillion

lost to cyber crime over the next 2 years

With more cyber attacks targeting more vulnerabilities and not enough skilled cyber security specialists to fight back, where will we find solutions?

The cyber security industry will apply Artificial Intelligence to cyber security problems to address this challenge.

AI “Hype” and the need to establish trust

Nextgov

April 2019

The Promise
and Limitations
of AI in Cybersecurity

WIRED

April 2019

AI Can Help
Cybersecurity—
If It Can Fight
Through the Hype

AI misconceptions have resulted in low adoption rates

20%

of enterprises leverage AI

2019 Cyber Resilient Ponemon Report

35%....

AI hasn't had time to mature and my team isn't interested in being early adopters

27%....

Adopting AI is too complicated for my limited security team

Addressing AI bias for security

IBM helps
to eliminate AI bias
based on three key
factors

People

Making sure
we have the
necessary
skilled experts
to develop AI
in an unbiased manner

Algorithms

We have mature models and
utilize technology
like OpenScale that
help to monitor
and test algorithms
for bias

Data

We use large data sets
as part of the feedback loop
that help us not only tune
our AI but also check for bad
AI patterns on an
on-going basis

Threat actors use of AI

AI-powered attacks

Automate

Generate targeted phishing attacks on Twitter

Refine

Neural network powered password crackers

Evade

Generative adversarial networks learn novel steganographic channels

Attacking AI

Poison

Chatbot poisoning based on Twitter responses

Evade

Attacks on computer vision for facial recognition biometrics and autonomous vehicles

Harden

Genetic algorithms and reinforcement learning (OpenAI Gym) to evade malware detectors

Theft of AI

Theft

Stealing machine learning models via the public

Transferability

Practical black-box attacks learn surrogate models for transfer attacks

Privacy

Model inversion attacks steal training data

Security must innovate to keep pace with demand and surpass attack velocity

AI technologies can help you...

Learn

Scan and filter billions of structured and unstructured data sources to continually improve your threat and cyber risk knowledge.

Reason

Gather insights and use reasoning at “machine” speed to correlate relationships between threats, allowing you to detect and respond to threats up to 60 times faster.

Augment

AI augments human intelligence, it doesn't replace it. Eliminate time-consuming tasks and utilize curated risk analysis to reduce the amount of time it takes to make critical decisions and launch an orchestrated response.

IBM Security AI solutions since 2015

**IBM QRadar Advisor
with Watson**
AI For The Security Analyst

**IBM QRadar User Behavior
Analytics**
AI Anomaly Detection

IBM Resilient
AI For Response Orchestration

IBM Guardium
AI For Data Protection

IBM Trusteer
*AI for On-line Digital Identity and
Fraud Detection*

**IBM X-Force Advanced
Threat Detection Services**
AI for Managed Services

IBM MaaS360 with Watson
AI For Unified Endpoint Management

IBM Security at the speed of AI

Predict

Correlate

Advise

Predictive
analytics

Security and fraud teams can identify threats in real-time, mitigating risks and minimize customer impact as AI learns

Correlated threat
intelligence

AI reasoning provides analysts with relevant information and threat data in seconds versus minutes

Trusted advisors
and response

Augment your security teams so they can focus on critical items while automating response and notifications processes

Establish digital trust and prevent fraud

>85% detection of **account take over attempts** from IcedID malware redirect attacks

- Large US Bank

~50% of institutions face losses every year from new and existing account fraud

- AI can identify fraudulent and unauthorized access in real-time
 - Utilize embedded behavioral biometric analytics
- Manage digital identity and establish trust across the entire omnichannel customer lifecycle
- Create a frictionless user experience by applying AI to assess identity risk and authenticating as necessary

Automatically uncover the full scope of a security incident

“**Watson will come back within 3 to 4 minutes** with even some of the most complicated queries we run.”

- Senior enterprise security analyst, technology solutions
Forrester Total Economic Impact – June 2019

~50% of institutions face skills shortages leading to longer investigation and dwell times

- Leverage AI to force multiply security team's investigation efforts
- Drive consistent and deeper investigations
 - Align incidents to MITRE ATT&CK
- AI allows for reduced dwell times
 - MTTD & MTTR
 - Act on contextualized Watson feedback using internal and external threat intelligence feeds

Focus on critical items while automating response and notifications

70-80% automation of L1 monitoring cases

- IBM Managed Security Services, June 2019

~70% of Tier 1 Cyber Analyst time spent chasing info & false positives; 45 minute wait time before triage process even starts

- AI is able to reduce analyst response time
 - Continually updated with analyst feedback
- Value added offense enrichment leading to reduced analyst handle time
 - AI uses 37 different predictors engineered from the offense data collected
- Higher accuracy and disposition consistency
 - Supervised machine learning classification algorithms predicting analyst response
- Reduced false positives and threat offense prioritization

A.I. in Action – protecting Wimbledon

Wimbledon's Cloud Infrastructure

Take your next steps with IBM Security

Download

[the 2019 Ponemon
Cyber Resilience Report](#)

Save

X-Force IRIS's number
1-888-241-9812

Learn

How IBM Research is advancing AI
[www.research.ibm.com/
artificial-intelligence/](http://www.research.ibm.com/artificial-intelligence/)

Visit

the X-Force Cyber Range
bit.ly/X-ForceCommand

Thank you

Follow us on:

ibm.com/security

securityintelligence.com

ibm.com/security/community

xforce.ibmcloud.com

[@ibmsecurity](https://twitter.com/ibmsecurity)

youtube/user/ibmsecuritysolutions

© Copyright IBM Corporation 2019. 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.

Predictive Analytics Across Our Portfolio

What we predict...	Product	Models used	Inputs	Output
Insider Threats	QRadar UBA	Peer grouping, time-series, anomaly	Security logs and events	Risk score of users
Malicious Traffic	QRadar Network Insights	Random forest	Network data	Risk score of flows
Botnet Domains	X-Force DNS Analytics QRadar DNS Analytics	Multiple	DNS data, registrar info	Domain risk score and reputation
Vulnerable Code	AppScan Intelligent Code / Findings	Random forest, logistic regression	Scans from benchmark set of applications	New vulnerability rules, reduced false positives
Database Attacks	Guardium Outlier Detection	Anomaly, user and DB cluster	Sql queries, errors, file access activity	Abnormal activity, hourly risk score
Risky User Access	IAM Governance, Authentication	Outlier detection with peer group	IAM data, logs and UBA alerts	Risk score of users, apps
Fraudulent Users	Trusteer Behavioral Biometrics	Random forest	Keystrokes, app, mouse usage	Risk score of users
Phishing Websites	Trusteer Cognitive Phishing	Random forest	URLs and website content	Risk score of suspected sites

Intelligence Consolidation & Trusted Advisors

What we do...	Product	Models used	Inputs	Output
Security intelligence consolidation	Watson for Cybersecurity	Watson Natural Language Understanding	Unstructured content, web content	Cybersecurity contextual knowledge base
Automatic offense investigations	QRadar Advisor	Multiple	QRadar events	Root cause analysis, augmented context
Virtual Cybersecurity Analyst	IBM Havyn	Watson Speech	Voice, unstructured content, threat content	Contextual security information, spoken content
Mobile endpoint management advisor	MaaS360 Advisor	Watson	Unstructured content, threat alerts, etc.	Personalized mobile endpoint management recommendations
Mobile end-user self-service assistant	MaaS360 AI Assistant	Watson Speech	User commands, calendar and email contents, support knowledge base	Coordinates calendar and email activities; provides real-time end-user support
Advise threat disposition & automate action taken	X-Force Advanced Threat Detection Services	Gradient Boosting, Random Forest, Deep Learning, Ensemble	SIEM alerts investigated & dispositioned by SOC analysts on rolling basis	Automatic threat disposition & escalation