

Using Security Intelligence To Mitigate Today's Real Threats

Ken Westin
Tripwire Inc.
Product Marketing Manager
kwestin@tripwire.com

Why Big SIEM Implementations Fail

People + Process + Technology

“Big SIEM” deployments are a massive project, requires management buy-in for the long haul

requires a great deal of “care and feeding”

long time-to-value

Lack of out-of-the-box functionality

Think Before You Run

“Deploy log management functions before you attempt wide-scale implementations of real-time event management”

Dr. Anton Chuvakin

Moving from Log Management to SIEM

People + Process + Technology

Monitoring process in place and properly staffed

Ability to respond to alerts

Tuning and customizing

Who has access to information, how will reporting requests be handled?

- h systems are vulnerable?
- h systems are being attacked?
- h systems have already been compromised?
- h systems should we fix first?
- we seen this before?
- h was it in a trusted state?
- can we keep this from happening again?

DETECT & PREVENT IE 0-DAY THREATS WITH TRIPWIRE

014-1776

3 Real-time intelligence of threat: correlate vulnerabilities, configuration and business context of target system

1 Vulnerable system visits website with active exploit targeting Internet Explorer

2 Firewall or IDS detects exploit attempt and passes alert to Tripwire Log Center

TABLED AND OTHER REMOTE EXPLOITS WITH TRIPWIRE

Learn More

visit www.tripwire.com

we will be at Black Hat again this year booth #141

Contact Info

Kwestin

kwestin@tripwire.com

Twitter: @kwestin