

Cyber Security: Past, Present & Future

Vimal Solanki

SVP, Corporate Strategy & Intel Office

- **The Good Old Days...**

- **Perfect Storm**

- **What Can we Do About it?**

The Good Old Days...

The floppy was the biggest problem we had

You were safe if you didn't trade illicit software and ASCII pictures

Remember when consumer devices looked like this?

THE PERFECT STORM

Four Key Trends

Explosion of IP
Devices

Escalating Threat
Landscape

Complexity of IT
Model

Lack of Governance
Model

Explosion of IP Devices

1 BILLION
DEVICES

50 BILLION
CONNECTED
DEVICES

AEROSPACE

DIGITAL
SIGNAGE

INDUSTRIAL
PC

ENTERPRISE
SECURITY

RESIDENTIAL
GATEWAY

IP SERVICES

TEST &
MEASUREMENT TRANSPORTATION

ATM

POINT
OF SALE

MOBILE

KIOSK

MANUFACTURING

MEDICAL
DEVICE

PRINTER

USB

MILITARY

MEDICAL
IMAGING

NETWORK
APPLICATIONS

WIRELESS
INFRASTRUCTURE

CAMERAS

VEHICLE
INFOTAINMENT

ROBOTICS

TELEPHONING

ROUTING
SWITCHES

ENTERPRISE
VOIP

ENERGY &
UTILITIES CONTROL

HOME
AUTOMATION

95% OF NON-PC DEVICES UNPROTECTED!

During this Decade...

50

BILLION
Devices

4

BILLION
Connected
People

25

MILLION
Apps

2

TRILLION
Transactions

50

TRILLION
GB of Data

Staggering Growth Creates Complexity

Most Popular 99c App in App Store?

Flash Light App

Provided hidden tethering via iPhone's 3G Connection

Flashlight/Backlight Application

26846

Cabot Rd

Camino Capistrano

Diego Fwy

San Diego

Phone Number: 19495109516

[Control Link](#)

Additional Details:

- Phone IMEI: 1244124411115623
- Phone OS Version: 4.1
- Phone Carrier: ATT
- Phone Hardware: iPhone 3GS

Puerta Real

27300

Granada Park

Puerta Real

Los Altos

26400

Malware Explosion

MORE ATTACKS THAN THE PAST

10 YEARS

COMBINED

Malware Explosion

WHAT WILL HAPPEN WITH

50 BILLION

DEVICES?

Stakes are Rising Rapidly

SLAMMER

Hacking for Fun

ZEUS

Organized
Crime

AURORA

State-Sponsored
Cyber Espionage

STUXNET

Physical
Harm

OPERATION SHADY RAT

Operation Shady RAT

22

U.S. Federal Gov.	6
U.S. State Gov.	5
U.S. County Gov.	3
Canadian Gov.	2
South Korean Gov.	1
Vietnam Gov.	1
Taiwan Gov.	1
U.S. Gov. Contractor	1
United Nations	1
Indian Gov.	1

6

Construction/ Heavy Industry	3
Steel Industry	1
Energy	1
Solar Power	1
	1

13

Electronics Industry	3
Computer Security	2
Information Technology	2
Satellite Communications	2
News Media	2
Information Services	1
Communications Technology	1

13

Defense Contractor	13
--------------------	----

4

Real Estate	2
Accounting Industry	2
Agriculture	1
Insurance	1

12

International Sports	5
Economics/Trade	2
Think Tanks	2
International Government/ Economics/Trade	1
Political non-profit	1
U.S. National Security Non-profit	1

What Should be Our Strategy?

The Old **SECURITY** Model Is **BROKEN**

Threats are Diving Deep... Being Quiet... Attacking with Surprise

Art of Cyberwar

Attack and disable security products and hence all protection

Compromise virtual machine and hence all guest OSes within

“Ultimate APT’s” compromise devices below OS, either before or after shipment

Traditional attacks – and defenses – focused primarily on the application layer

Infect OS with APT’s resulting in threats hidden from security products

Rogue peripherals & firmware bypassing all other security measures

Take the “Oxygen” Out of the Room for Malware

MALWARE

NON-EXECUTABLE

INSECURE

BLACK

MAC

NetBook

Consumer PC

GREY

REPUTATION-BASED

VDI

Smartphone

Mobile phone

WHITE

Point of Sale

Kiosks

COE Desktop

ATMs

Servers

SCADA Systems

Smart Meter

Printer

Medical Devices

DYNAMIC

STATIC

RETHINK SECURITY – A NEW PARADIGM

Build Resilient Systems

Learn from the **PAST**...Secure the **FUTURE**

