

Cisco

Годовой отчет по информационной безопасности, 2017 г.

Содержание

ОБЗОР И ВАЖНЕЙШИЕ ВЫВОДЫ	3	СРАВНИТЕЛЬНОЕ ИССЛЕДОВАНИЕ ВОЗМОЖНОСТЕЙ ОБЕСПЕЧЕНИЯ ИНФОРМАЦИОННОЙ БЕЗОПАСНОСТИ, 2017 г.	49
ВВЕДЕНИЕ	8	Мнения: специалисты по безопасности уверены в надежности используемых инструментов и в то же время сомневаются, что они применяются эффективно	49
УВЕЛИЧЕНИЕ КОЛИЧЕСТВА ВЕКТОРОВ АТАК	10	Ограничения: время, кадры и деньги ограничивают эффективность реагирования на угрозы	51
ПОВЕДЕНИЕ ХАКЕРОВ	13	Ущерб: все новые и новые организации терпят убытки в результате взломов	55
Этап разведки	13	Результаты: пристальное внимание общественности стимулирует усиление безопасности	58
Методы веб-атак: с помощью атак, находящихся в «коротком хвосте» спектра, хакеры закладывают основу для последующих кампаний	13	Доверие или затраты: что важнее при принятии решений о приобретении продуктов и услуг в сфере информационной безопасности?	61
Этап создания оружия	15	Резюме: важнейшие выводы по результатам сравнительного исследования	62
Векторы веб-атак: Flash уходит в прошлое, однако угроза сохраняется	15	ОТРАСЛЬ	64
Безопасность приложений: нейтрализация угрозы, исходящей от соединений по протоколу OAuth в условиях стремительного распространения приложений	16	Безопасность цепочки создания стоимости: нейтрализация рисков, связанных со сторонними поставщиками, является одной из основ успеха в цифровом мире	64
Этап доставки	20	Геополитические новости: шифрование, доверие и потребность в прозрачности	65
Ведущие эксплойт-киты уходят со сцены, уступая место более мелким игрокам и новичкам	20	Высокоскоростное шифрование: масштабируемое решение для защиты передаваемых данных	66
Вредоносная реклама: хакеры увеличивают скорость и гибкость, используя ссылки-брокеры	22	Оценка зрелости систем безопасности с учетом производительности и масштабов распространения сетей	67
Согласно результатам исследования, в 75 % организаций инфраструктура заражена рекламным ПО	23	ЗАКЛЮЧЕНИЕ	71
Общемировой объем спама растет, при этом также увеличивается доля писем, содержащих вредоносные вложения	25	В условиях, когда количество векторов атак стремительно увеличивается, необходим комплексный подход к безопасности на основе единой системы, состоящей из тесно взаимосвязанных компонентов	71
Этап установки	30	Важнейшая цель: ограничение рабочего пространства, доступного хакерам	73
Методы веб-атак: в «длинном хвосте» спектра находятся атаки, которых легко избежать	30	О КОМПАНИИ CISCO	74
Вероятность атак вредоносного ПО в различных отраслях: хакеры ищут выгоду повсюду	31	Авторы годового отчета Cisco по информационной безопасности за 2017 год и перечень источников	75
Показатели блокирования веб-трафика по регионам	32	ПРИЛОЖЕНИЕ	78
Время обнаружения: важнейший показатель прогресса обороняющейся стороны	33		
Время развития: для некоторых угроз характерны постоянные изменения	34		
ПОВЕДЕНИЕ ОБОРОНЯЮЩЕЙСЯ СТОРОНЫ	42		
Уменьшение количества уязвимостей в 2016 году	42		
Промежуточное ПО: хакеры выгодно используют не исправленное вовремя программное обеспечение	44		
Время установки исправлений: ликвидация отставания	45		

Краткий обзор

В условиях, когда количество векторов атак постоянно увеличивается, необходимо сосредоточиться на самой главной цели, а именно на ограничении рабочего пространства, доступного хакерам.

Современные хакеры располагают беспрецедентно широким набором инструментов и способны применять этот арсенал с максимальной эффективностью. Лавинообразный рост объемов онлайн-трафика и количества мобильных оконечных устройств играет на руку атакующим. Хакеры пользуются расширенным рабочим пространством, а также свободой выбора мишени и средств ее поражения.

Проблемы безопасности, возникающие из-за увеличения количества векторов атак, можно решать различными путями. Компания может по отдельности приобрести лучшие в своем классе решения, обеспечивающие защиту и сбор информации независимо друг от друга. В таком случае необходимо также привлечь и удерживать соответствующих специалистов, что довольно непросто в современных условиях бюджетного и кадрового дефицита.

При этом, несмотря на приложенные усилия, нейтрализовать все атаки едва ли удастся. Однако существует и другой путь – минимизация вероятности и эффективности атак за счет ограничения рабочего пространства, доступного хакерам. Один из возможных подходов подразумевает упрощение набора защитных средств путем перехода на целостную архитектуру безопасности, состоящую из тесно взаимосвязанных компонентов.

Комплекс взаимно интегрированных средств безопасности, функционирующих в рамках автоматизированной архитектуры, упрощает процесс обнаружения и нейтрализации угроз. Освободившееся время можно использовать для решения более сложных и устойчивых проблем. Многие организации одновременно применяют не менее полдюжины решений от нескольких поставщиков (стр. 53). Часто в течение рабочего дня специалисты по безопасности успевают обработать лишь половину поступивших оповещений информационной безопасности.

В годовом отчете Cisco по информационной безопасности за 2017 год представлены результаты исследований, выводы и мнения специалистов группы аналитиков Cisco Security Research. Отмечена постоянно присутствующая «пружинная» динамика: хакеры стараются увеличить время, доступное

для реализации атаки, тогда как обороняющаяся сторона стремится закрыть окно возможностей, через которое хакеры пытаются проникнуть в систему. В отчете анализируются данные, собранные специалистами Cisco по анализу угроз, а также данные других экспертов. Цель наших исследований состоит в том, чтобы помочь в построении эффективной защиты организаций от постоянно развивающихся и усложняющихся современных угроз.

Отчет состоит из следующих разделов:

Поведение хакеров

Этот раздел посвящен методам, при помощи которых хакеры ищут уязвимые сети и организуют доставку вредоносного ПО. Рассматриваются принципы использования таких инструментов, как электронная почта, сторонние облачные приложения и рекламное ПО, для сетевых атак. Описаны методы, применяемые киберпреступниками на установочном этапе атаки. В этом же разделе представлены результаты исследования «времени развития» (time to evolve, TTE), которое позволяет судить о том, каким образом хакеры поддерживают актуальность используемых методов и успешно избегают обнаружения. Также рассмотрены текущие результаты наших усилий по сокращению медианного времени обнаружения угроз (TTD). Кроме того, раздел содержит последние данные Cisco о вероятностях атаки вредоносного ПО для различных отраслей и регионов.

Поведение обороняющейся стороны

В этом разделе приведены актуальные данные об уязвимостях. Одна из важнейших тем – новые уязвимости библиотек промежуточного ПО. Благодаря этим уязвимостям хакеры получают возможность взламывать разнообразные приложения при помощи одних и тех же инструментов, что ускоряет и удешевляет компрометацию. Также в этом разделе приведены результаты нашего исследования тенденций, связанных с установкой исправлений. Отмечены преимущества подхода, при котором пользователям предлагаются регулярные обновления, что стимулирует переход на более безопасные версии веб-браузеров и другого программного обеспечения.

Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Раздел содержит результаты нашего третьего сравнительного исследования возможностей обеспечения информационной безопасности, в ходе которого мы задавали соответствующим специалистам вопросы о том, насколько хорошо защищена их собственная организация. В этом году специалисты по безопасности продемонстрировали уверенность в применяемых ими инструментах и одновременно неуверенность в том, что эти инструменты действительно помогут ограничить рабочее пространство, доступное хакерам. Исследование показало, что резонансные атаки имеют вполне измеримые последствия с точки зрения возможностей, доходов и поведения заказчиков. В то же время атаки являются стимулом к совершенствованию технологий и процессов, применяемых в организациях.

[Раздел с подробным анализом уровня защищенности компаний начинается на стр. 49.](#)

Отрасль

В этом разделе речь идет о значении безопасности в рамках цепочки создания стоимости. Отмечена потенциальная угроза, возникающая вследствие «складирования» информации о выявленных уязвимостях нулевого дня, — такая практика характерна для некоторых государственных учреждений. Кроме того, обсуждается применение быстрого шифрования для защиты данных в высокоскоростных средах. Далее рассмотрены проблемы организационной безопасности, возникающие в связи с ростом объемов глобального интернет-трафика и увеличением количества векторов атак.

Заключение

В заключительном разделе даны рекомендации по внедрению практик обеспечения безопасности на стороне обороны, которые помогут ограничить рабочее пространство, доступное хакерам, и более эффективно решать типовые задачи. Также в этом разделе содержатся указания по формированию целостного и в то же время упрощенного подхода к безопасности, который позволяет объединить и взаимно координировать решения высшего руководства, политику, протоколы и инструменты для успешного предотвращения, обнаружения и нейтрализации угроз.

Важнейшие выводы

- В 2016 году три ведущих эксплойт-кита, а именно Angler, Nuclear и Neutrino, внезапно исчезли со сцены, уступив место более мелким игрокам и новичкам.
- Результаты сравнительного исследования возможностей обеспечения информационной безопасности, проведенного Cisco в 2017 году, свидетельствуют о том, что большинство компаний работают более чем с пятью поставщиками средств обеспечения безопасности и применяют более пяти различных продуктов. 55 % специалистов по безопасности работают как минимум с шестью поставщиками, 45 % – с одним-пятью поставщиками. 65 % применяют шесть и более продуктов.
- Согласно результатам того же исследования, наиболее существенными ограничениями для внедрения более эффективных продуктов и решений, обеспечивающих безопасность, являются: бюджеты (35 % опрошенных), совместимость между продуктами (28 %), сертификация (25 %) и кадры (25 %).
- Результаты сравнительного исследования возможностей обеспечения информационной безопасности, проведенного Cisco в 2017 году, свидетельствуют о том, что в течение рабочего дня из-за различных ограничений специалисты по безопасности способны обрабатывать лишь 56 % поступающих сообщений об угрозах. Среди обработанных оповещений об угрозах обоснованным признается каждое второе (28 %); реальные меры по нейтрализации угрозы принимаются лишь в отношении половины обоснованных оповещений (46 %). Кроме того, 44 % менеджеров по обеспечению безопасности ежедневно просматривают более 5000 оповещений об угрозах безопасности.
- По данным за 2016 год, в 27 % случаев облачные приложения от сторонних поставщиков, внедренные в корпоративную среду сотрудниками, представляют высокий риск безопасности. Соединения по протоколу OAuth затрагивают корпоративную инфраструктуру и позволяют свободно обмениваться данными с корпоративным облаком и SaaS-платформами, для чего достаточно получить от пользователя разрешение на доступ.
- Исследование Cisco, охватившее 130 компаний в различных отраслях, показало, что инфраструктура 75 % из них заражена рекламным ПО. Хакеры могут использовать такое заражение для последующей организации атаки с использованием других видов вредоносного ПО.
- Авторы кампаний, построенных на вредоносной рекламе, все чаще пользуются ссылками-брокерами (так называемыми шлюзами). Ссылки-брокеры позволяют ускорить распространение, сохранить рабочее пространство и избежать обнаружения. Благодаря таким промежуточным ссылкам хакеры быстро перемещаются между различными вредоносными серверами, не меняя исходных параметров переадресации.
- Около двух третей трафика электронной почты (65 %) приходится на спам. Результаты наших исследований свидетельствуют об увеличении общемирового объема спама за счет крупных и прибыльных ботнетов, рассылающих такие письма. Согласно данным, собранным специалистами Cisco по анализу угроз, вредоносные письма составили от 8 до 10 % общемирового объема спама в 2016 году. Кроме того, процент спама с вредоносными вложениями увеличивается, при этом хакеры по-видимому экспериментируют с разнообразными форматами файлов в поисках наиболее эффективного средства для реализации атак.
- Результаты сравнительного исследования возможностей обеспечения информационной безопасности говорят о том, что в организациях, не подвергавшихся взломам, нередко уверены в безопасности собственных сетей. Скорее всего в большинстве случаев такая уверенность безосновательна: 49 % специалистов по безопасности сообщили, что их организация стала объектом пристального внимания общественности вследствие нарушения безопасности.

- Сравнительное исследование возможностей обеспечения информационной безопасности, проведенное Cisco в 2017 году, показало, что приблизительно в каждом четвертом случае организация, подвергшаяся атаке, теряет бизнес-возможности. Четверо из десяти опрошенных сообщают, что подобные потери имели большое значение. Каждая пятая организация потеряла заказчиков вследствие кибератаки. Около 30 % предприятий потеряли прибыль.
- Согласно результатам сравнительного исследования возможностей систем безопасности, чаще всего атаки затрагивают эксплуатационную и финансовую составляющие (36 и 30 % соответственно) и негативно сказываются на репутации бренда и показателях удержания клиентов (26 % в обоих случаях).
- Сбои сетей, возникающие в результате нарушений безопасности, часто имеют ощутимые долгосрочные последствия. Согласно результатам сравнительного исследования, в 45 % случаев сбои продолжались в течение 1–8 часов, в 15 % случаев – 9–16 часов, в 11 % случаев – 17–24 часа. В 41 % случаев (см. [стр. 55](#)) эти сбои затронули от 11 до 30 % систем.
- Уязвимости в промежуточном программном обеспечении (которое играет роль связующего звена между платформами или приложениями) привлекают все больше и больше внимания. Промежуточное ПО превращается в распространенный вектор атак. Угроза охватывает все отрасли, поскольку такое ПО применяется во многих организациях. В ходе одного из проектов Cisco® наши специалисты по анализу угроз выяснили, что большая часть анализируемых уязвимостей так или иначе связана с ПО промежуточного уровня.
- График выхода обновлений программного обеспечения может влиять на модель поведения пользователей применительно к установке исправлений и обновлений. По нашим данным, при наличии предсказуемого графика выхода обновлений пользователи обновляют ПО в более короткие сроки, что сокращает период, в течение которого хакеры смогут воспользоваться уязвимостями.
- Сравнительное исследование возможностей обеспечения информационной безопасности, проведенное Cisco в 2017 году, показало, что в большинстве компаний доля средств безопасности, поставляемых сторонними производителями, составляет 20 % и более, при этом в организациях, где эта доля максимальна, наблюдается наибольшая склонность к ее дальнейшему увеличению.

Введение

Введение

Хакеры располагают обширным арсеналом средств, который позволяет получить доступ к ресурсам организаций и обеспечить неограниченный запас времени для реализации атаки. Стратегии киберпреступников охватывают все базовые аспекты и сводятся прежде всего к следующему.

- Использование промежутков времени между выявлением уязвимостей и установкой соответствующих исправлений.
- Обман пользователей при помощи методов социального инжиниринга.
- Внедрение вредоносного ПО в предположительно безвредный контент, в частности в рекламные объявления.

Применяются и другие многочисленные и разнообразные методы, начиная с использования уязвимостей промежуточного ПО и заканчивая спам-письмами с вредоносным содержанием. Достигнув цели, хакеры мгновенно прекращают деятельность, не попадая в поле зрения.

Киберпреступная отрасль непрерывно совершенствует угрозы, наращивает темпы их распространения и ищет пути расширения рабочего пространства. Взрывной рост объемов интернет-трафика (во многом обусловленный ускорением передачи данных в мобильных сетях и постоянно растущим количеством подключенных устройств) играет на руку хакерам, поскольку при таком росте неизбежно возникают новые векторы атак. В подобных условиях ставки для организаций особенно высоки. Сравнительное исследование возможностей обеспечения информационной безопасности, проведенное Cisco в 2017 году, показало, что более трети компаний, подвергшихся атаке, потеряли по крайней мере 20 % дохода. 49 % опрошенных сообщили, что их организация стала объектом пристального внимания общественности из-за нарушения безопасности.

Далеко не каждая компания способна выдержать столь серьезный финансовый удар. Тем, кто обороняется,

необходимо сосредоточиться на ограничении рабочего пространства, доступного хакерам. Таким образом мы кардинально усложним задачу хакеров, пытающихся незаметно получить доступ к ценным корпоративным ресурсам.

Одну из главных ролей в достижении этой цели играет автоматизация. С ее помощью формируется картина нормального поведения в сети, которая помогает направить дефицитные ресурсы на борьбу с реальными угрозами. При этом также важно упростить систему безопасности, что поможет ликвидировать неограниченное рабочее пространство, доступное хакерам. Однако, как показало сравнительное исследование, большинство компаний работает более чем с пятью поставщиками средств обеспечения безопасности и применяет более пяти различных решений (стр. 53).

Столь сложный технологический комплекс и колоссальное количество генерируемых оповещений информационной безопасности скорее ослабляют защиту, нежели усиливают ее. Разумеется, положение можно улучшить, увеличив штат подразделения безопасности. Выглядит логично: чем больше экспертов, тем лучше организация контролирует применяемые технологии и тем лучше конечный результат. Однако с учетом ограниченности бюджетов и дефицита специалистов по информационной безопасности массовый набор подобных профессионалов едва ли возможен. В большинстве случаев приходится работать с уже имеющимися специалистами. Чтобы усилить подразделения безопасности, оставаясь в рамках бюджета, компании прибегают к аутсорсингу.

Как показано далее, реальным решением подобных проблем является комплексная операционализация кадров, процессов и технологий. Операционализировать безопасность – это значит четко определить, какие именно ресурсы подлежат защите и какие методы следует для этого использовать.

Годовой отчет Cisco по информационной безопасности за 2017 г. представляет наши новейшие достижения в области информационной безопасности, призванные помочь пользователям и организациям успешно противостоять кибератакам. Также в нем мы рассказываем о приемах и стратегиях, которые используют хакеры, чтобы обойти средства защиты. В отчете содержатся основные выводы по результатам сравнительного исследования решений безопасности Cisco за 2017 г. В данном исследовании анализируется защищенность организаций и мнение компаний о готовности к защите от атак.

Увеличение количества векторов атак

Увеличение количества векторов атак

Мобильные устройства. Общедоступное облако. Облачная инфраструктура. Модель поведения пользователей.
Участники третьего годового сравнительного исследования возможностей обеспечения информационной безопасности, проведенного Cisco, считают перечисленные компоненты важнейшими источниками угроз при кибератаках (рис. 1). Эти выводы вполне обоснованны. Количество мобильных оконечных устройств, подлежащих защите, постоянно растет. С появлением облака периметр безопасности заметно увеличивается. Пользователи всегда были и будут слабым звеном в цепочке безопасности.

Цифровизация бизнеса (и формирование Интернета всего (IoT)¹) принесет новые поводы для беспокойства. Количество векторов атак неизбежно увеличится, что приведет к расширению рабочего пространства для хакеров.

Уже более десяти лет в рамках инициативы [Cisco® Visual Networking Index \(VNI\)](#) публикуются отчеты с прогнозами мировых объемов IP-трафика и анализом динамических факторов, стимулирующих рост сетей. В последнем отчете *The Zettabyte*

*Era – Trends and Analysis*² (Зеттабайтовая эра – тенденции и анализ) содержатся следующие статистические данные.

- К концу 2016 года общемировой объем IP-трафика превысит 1 Збайт/г (зеттабайт в год); к 2020 году этот показатель достигнет 2,3 Збайт/г. (1 зеттабайт = 1000 эксабайт = 1 млрд терабайт) Это означает трехкратный рост мирового объема IP-трафика в ближайшие 5 лет.
- К 2020 году объем трафика, генерируемого беспроводными и мобильными устройствами, составит две трети (66 %) от общего объема IP-трафика. На проводные устройства будет приходиться лишь 34 % трафика.
- С 2015 по 2020 год средняя пропускная способность широкополосных соединений возрастет приблизительно вдвое.
- К 2020 году трафик IP-видео составит 82 % общемирового объема потребительского интернет-трафика (2015 год – 70 %).

Рисунок 1. Важнейшие источники риска для кибератак по мнению специалистов по безопасности

Процент специалистов по безопасности, которые считают данную категорию источником крайне сложных или чрезвычайно сложных проблем

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

¹ Internet of Everything FAQ (Всеобъемлющий Интернет: часто задаваемые вопросы), Cisco: <http://ioeassessment.cisco.com/learn/ioe-faq>.

² *The Zettabyte Era—Trends and Analysis* (Зеттабайтовая эра – тенденции и анализ), Cisco VNI, 2016 г.: <http://www.cisco.com/c/en/us/solutions/collateral/service-provider/visual-networking-index-vni-hyperconnectivity-wp.html>.

Кроме того, согласно официальному документу Cisco VNI™ *Forecast and Methodology, 2015–2020*³ (Cisco VNI™: прогноз и методология, 2015–2020), за период с 2005 по 2020 год общемировой объем интернет-трафика увеличится в 95 раз.

Разумеется, киберпреступники, готовые воспользоваться любой удобной возможностью, также внимательно отслеживают подобные тенденции. Уже сейчас в теневой экономике предпринимаются шаги, чтобы добиться гибкости, необходимой в настоящих, постоянно меняющихся условиях. Хакеры создают самые разнообразные и точно сфокусированные атаки для эффективного поражения в условиях растущего числа векторов атак. При этом специалисты по безопасности постоянно работают в режиме «пожаротушения», обрабатывая колоссальное количество сообщений о потенциальных угрозах. Приходится пользоваться целым комплексом разнообразных продуктов, которые лишь усложняют систему безопасности, причем в некоторых случаях такое нагромождение увеличивает вероятность успешных атак.

В организациях должны быть приняты следующие меры:

- интеграция технологий обеспечения безопасности;
- упрощение рабочих процессов в системе безопасности;
- расширение масштабов автоматизации.

Такой подход поможет сократить операционные расходы, снизить нагрузку на отделы безопасности и эффективно усилить защиту. Однако важнейшее преимущество заключается в том, что этот подход позволяет выделить больше времени для решения самой главной задачи — ликвидации неограниченного рабочего пространства, в котором действуют хакеры.

³ Cisco VNI Forecast and Methodology, 2015–2020 (Cisco VNI: прогноз и методология, 2015–2020 гг.), Cisco VNI, 2016 г.:

<http://www.cisco.com/c/en/us/solutions/collateral/service-provider/visual-networking-index-vni/complete-white-paper-c11-481360.html>.

Поведение хакеров

Поведение хакеров

Разведывательная атака

Создание оружия

Доставка

Установка

Хакеры изучают, определяют и выбирают свои цели.

Методы веб-атак: с помощью атак, находящихся в «коротком хвосте» спектра, хакеры закладывают основу для последующих кампаний

По понятным причинам любая кибератака требует предварительной разведки. На этом этапе хакеры ищут уязвимую интернет-инфраструктуру или слабые места в сети, за счет которых можно получить доступ к компьютерам пользователей и в конечном итоге проникнуть в сеть той или иной организации.

Верхние строчки в рейтинге методов веб-атак за 2016 год заняли (с большим отрывом) сомнительные двоичные файлы Windows и потенциально нежелательные приложения (PUA) (см. рис. 2). Посредством сомнительных двоичных файлов Windows доставляется, в частности, шпионское и рекламное ПО. К категории нежелательных приложений относятся расширения для веб-браузеров и некоторые другие программы.

Третье место в нашем рейтинге занимает мошенничество в Facebook, включая сфальсифицированные предложения, опросы и медиаконтент. Высокие позиции Facebook-мошенничества в годовом и полугодовом рейтингах наиболее распространенных видов вредоносного ПО свидетельствуют о важной роли социального инжиниринга в реализации значительной доли кибератак. В мире насчитывается 1,8 млрд активных учетных записей Facebook⁴, что вполне закономерно превращает эту социальную сеть в плодородную почву для деятельности киберпреступников и других хакеров, стремящихся обмануть пользователей. Следует отметить положительный сдвиг: компания объявила об инициативе по ликвидации сфальсифицированных новостей и сообщений. По мнению ряда критиков, в 2016 году подобный контент оказал существенное влияние на мнение избирателей в ходе президентских выборов в США⁵.

⁴ Статистика Facebook, сентябрь 2016 г.: <http://newsroom.fb.com/company-info/>.

⁵ Zuckerberg Vows to Weed Out Facebook 'Fake News' (Цукерберг пообещал бороться со сфабрикованными новостями в Facebook), Джессика Гуинн (Jessica Guynn) и Кевин Маккой (Kevin McCoy), *USA Today*, 14 ноября 2016 г.: <http://www.usatoday.com/story/tech/2016/11/13/zuckerberg-vows-weed-out-facebook-fake-news/93770512/>.

Рисунок 2. Наиболее распространенное вредоносное ПО

Источник: Cisco Security Research

Пятерку лидеров по итогам 2016 года замыкает вредоносное ПО, функционирующее за счет перенаправления в веб-браузерах. Как отмечалось в *полугодовом отчете Cisco по информационной безопасности за 2016 год*⁶, заражая браузер, хакеры доставляют на компьютеры пользователей вредоносную рекламу, при помощи которой реализуются атаки на основе программ-вымогателей и другого вредоносного ПО. Специалисты Cisco по анализу угроз сообщают о масштабном распространении вредоносного рекламного ПО, включая подстановщики рекламы, разнообразные утилиты и загрузки, а также программы, меняющие параметры браузера. Мы выявили заражение рекламным ПО в 75 % компаний, обследованных недавно в рамках нашего проекта по изучению проблемы рекламного ПО. (Более подробные сведения на эту тему содержатся в разделе «Согласно результатам исследования, в 75 % организаций инфраструктура заражена рекламным ПО», [стр. 23.](#))

На рис. 3 также представлены другие виды вредоносного ПО, способствующего заражению через браузер, включая вредоносное ПО, эксплуатирующее код JavaScript и теги iFrame. В пятерку наиболее распространенных видов вредоносного ПО также входят трояны (дропперы и загрузки). Таким образом, этот класс инструментов по-прежнему широко применяется для получения первоначального доступа к компьютерам пользователей и корпоративным сетям.

Еще одна важная тенденция – стабильно высокая доля вредоносного ПО для Android. В последние два года трояны для Android уверенно поднимаются вверх в рейтинге «короткого хвоста» спектра. По итогам 2016 года эти программы вошли в десятку лидеров. Вредоносное ПО семейства Loki,

находящееся в самом конце «короткого хвоста», показанного на рис. 2 (см. предыдущую страницу), имеет функцию самокопирования и способно заражать другие файлы, что значительно усложняет нейтрализацию.

На рис. 3 представлены тенденции, связанные с вредоносным ПО, которые были выявлены экспертами Cisco с конца 2015 года. Заметен явный сдвиг: изменился набор методов, применяемых на этапе разведки при реализации веб-атак. Растет количество угроз, непосредственно ориентированных на уязвимые браузеры и подключаемые модули. Этот сдвиг отражает новую тенденцию: киберпреступники все чаще применяют вредоносную рекламу, поскольку в современных условиях довольно сложно скомпрометировать большое количество пользователей при помощи традиционных векторов веб-атак (см. следующий раздел «Векторы веб-атак: Flash уходит в прошлое, однако угроза все же сохраняется», [стр. 15.](#))

Таким образом, пользователям, специалистам по безопасности и руководителям организаций можно дать четкую рекомендацию: обеспечьте безопасность браузеров и отключите или удалите ненужные подключаемые модули. Сделав это, вы сильно затрудните доставку вредоносного ПО в вашу систему. Заражение подобным ПО может повлечь за собой уже более серьезные последствия с крупным материальным ущербом. Например, возможна атака программ-вымогателей. Указанные выше простейшие меры существенно усилят защиту от распространенных веб-угроз и лишат хакеров рабочего пространства для реализации следующего этапа в цепочке атаки – этапа создания оружия.

Рисунок 3. Наиболее распространенное вредоносное ПО, четвертый кв. 2015 г. – третий кв. 2016 г.

Источник: Cisco Security Research

⁶ Полугодовой отчет Cisco по информационной безопасности за 2016 г.: http://www.cisco.com/c/m/en_us/offers/sc04/2016-midyear-cybersecurity-report/index.html.

Разведывательная атака

Создание оружия

Доставка

Установка

Хакеры используют вредоносное ПО с функциями удаленного доступа в сочетании с эксплойтами в доставляемых пакетах.

Векторы веб-атак: Flash уходит в прошлое, однако угроза все же сохраняется

Программное обеспечение Adobe Flash в течение многих лет оставалось привлекательным вектором веб-атак, при помощи которого хакеры многократно взламывали и компрометировали системы. Однако объем Flash-контента, присутствующего в Интернете, по-прежнему сокращается, при этом повышается уровень осведомленности об уязвимостях Flash, и в нынешних условиях масштабные взломы едва ли возможны.

Сама компания Adobe постепенно отказывается от разработки и поддержки этой платформы и призывает разработчиков к переходу на новые стандарты, например на HTML5⁷. Поставщики популярных веб-браузеров также занимают твердую позицию в отношении Flash. В частности, в 2016 году компания Google объявила о прекращении поддержки Adobe Flash в браузере Chrome⁸. Браузер Firefox по-прежнему поддерживает традиционный Flash-контент, блокируя «определенные виды Flash-контента, не имеющие значения с точки зрения пользователя»⁹.

Разработчики эксплойтов стремятся сохранить вектор атак, связанный с уходящей в прошлое платформой Flash. Однако положение меняется. В 2016 году со сцены внезапно исчезли три ведущих эксплойт-кита, а именно Angler, Nuclear и Neutrino, после чего наши специалисты по анализу угроз отметили существенное снижение объемов Flash-трафика в Интернете (см. «Ведущие эксплойт-киты уходят со сцены, уступая место более мелким игрокам и новичкам», [стр. 20](#).) Авторы эксплойтов Angler в значительной степени опирались на уязвимости Flash. Возможности Nuclear также были привязаны к платформе Flash. В эксплойт-ките Neutrino использовались Flash-файлы, при помощи которых осуществлялась доставка эксплойтов.

Тем не менее следует сохранять бдительность и удалять Flash, если это программное обеспечение не требуется для решения бизнес-задач. Если же обойтись без этой платформы невозможно, необходима своевременная установка обновлений. Также полезна функция автоматического обновления веб-браузеров. Как отмечено в разделе «Методы веб-атак: с помощью атак, находящихся в "коротком хвосте" спектра, хакеры закладывают основу для последующих кампаний» ([стр. 13](#)), обеспечение безопасности веб-браузеров (и отключение или удаление ненужных подключаемых модулей) заметно снизит вероятность успешных веб-атак.

Java, PDF и Silverlight

В 2016 году объемы Java- и PDF-трафика в Интернете заметно сократились. Объем Silverlight-трафика сейчас мал, поэтому специалистам по анализу угроз не имеет смысла отслеживать его регулярно.

За последние несколько лет платформа Java, некогда имевшая статус доминирующего вектора веб-атак, была заметно усовершенствована с точки зрения безопасности. Решение о прекращении поддержки браузерного подключаемого модуля Java, принятое в Oracle в начале 2016 года, способствовало снижению популярности вектора веб-атак, связанных с Java. Частота PDF-атак также падает. По этой причине в настоящее время подобные атаки проще обнаружить, что вынуждает хакеров отказываться от такой стратегии.

Однако, как и в случае с Flash, киберпреступники по-прежнему используют атаки на основе Java, PDF и Silverlight. Пользователи, руководители организаций и специалисты по безопасности должны помнить о потенциальной опасности этих векторов. Чтобы снизить риск заражения по таким каналам, необходимо принять следующие меры:

- своевременно загружать и устанавливать исправления;
- пользоваться современными веб-технологиями;
- избегать потенциально опасного веб-контента.

⁷ Flash, HTML5 and Open Web Standards (Flash, HTML5 и стандарты открытого Интернета), Adobe News, ноябрь 2015 г.: <https://blogs.adobe.com/conversations/2015/11/flash-html5-and-open-web-standards.html>.

⁸ Flash and Chrome (Flash и Chrome), Энтони Лафорж (Anthony LaForge), блог Keyword, Google, 9 августа 2016 г.: <https://blog.google/products/chrome/flash-and-chrome/>.

⁹ Reducing Adobe Flash Usage in Firefox (Сокращение использования Adobe Flash в Firefox), Бенджамин Смедберг (Benjamin Smedberg), блог Future Release, Mozilla, 20 июля 2016 г.: <https://blog.mozilla.org/futurereleases/2016/07/20/reducing-adobe-flash-usage-in-firefox/>.

Безопасность приложений: нейтрализация угрозы, исходящей от соединений по протоколу OAuth в условиях стремительного распространения приложений

При внедрении облачных технологий периметр безопасности организации расширяется и охватывает виртуальное пространство. Однако граница довольно быстро размывается, поскольку сотрудники внедряют в рабочую среду множество разнообразных облачных приложений.

Такие приложения помогают увеличить производительность и оставаться на связи в течение рабочего дня. Однако эти же приложения формируют теневую ИТ-прослойку, представляющую угрозу для безопасности организации. Теневая прослойка непосредственно соприкасается с корпоративной инфраструктурой и позволяет свободно обмениваться данными с корпоративным облаком и SaaS-платформами, для чего достаточно получить от пользователя разрешение на доступ по протоколу OAuth. Подобные приложения могут иметь довольно широкую (иногда слишком) область доступа. Требуется тщательный контроль, поскольку эти программы способны просматривать, удалять, экспортировать и хранить корпоративные данные, а также выполнять операции от имени пользователей.

Специалисты компании CloudLock, предоставляющей услуги по обеспечению безопасности облачной среды (в настоящее время входит в состав Cisco), отслеживают рост количества сторонних облачных приложений в группе из 900 организаций из различных отраслей. Как показано на рис. 4, на начало 2016 года было обнаружено около 129 000 уникальных приложений. К концу октября эта цифра возросла до 222 000.

С 2014 года количество приложений увеличилось приблизительно в 11 раз (см. рис. 5.)

Классификация наиболее опасных приложений

В CloudLock разработали систему классификации CARI (Cloud Application Risk Index), которая помогает специалистам по безопасности оценить уровень угрозы, исходящей от того или иного облачного приложения, применяемого в корпоративной среде. Приложение оценивается по следующим критериям.

- **Доступ к данным.** Представители организации отвечают на ряд вопросов, включая следующие. Какие права необходимы для авторизации приложения? В случае предоставления доступа к данным получает ли приложение программный доступ (при помощи API-интерфейса) к корпоративным SaaS-платформам через соединения по протоколу OAuth? Может ли приложение (а значит, и его поставщик) совершать действия от имени пользователей и выполнять операции с корпоративными данными, например просматривать и удалять такие данные?

- **Рейтинг доверия общественности.** Эта оценка определяется на основании мнений представителей отрасли и сообщества.
- **Анализ угроз, исходящих от приложения.** Проводится всесторонняя проверка экспертами по информационной безопасности с учетом различных атрибутов безопасности соответствующего приложения, включая сертификаты безопасности, историю взломов и мнения аналитиков.

Рисунок 4. Стремительный рост количества облачных приложений от сторонних поставщиков, 2016 г.

Источник: Cisco CloudLock

Рисунок 5. Рост количества облачных приложений от сторонних поставщиков: сравнительный обзор по годам выхода

Источник: Cisco CloudLock

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Степени рисков и примеры

CloudLock классифицирует облачные приложения от сторонних поставщиков с помощью системы CARI. Каждому приложению присваивается степень риска по шкале от 1 (минимальный) до 5 (максимальный).

Например, степень риска 1 может быть присвоена приложению с минимальными правами доступа (только к электронной почте), рейтингом доверия общественности 100 % и отсутствием истории взломов.

Степень риска 5 присваивается приложению с полным доступом к учетной записи (всем электронным сообщениям, документам, истории навигации, календарю и т. п.), рейтингом доверия 8 % (то есть только 8 % администраторов доверяют этому приложению) и отсутствием сертификатов безопасности.

При помощи системы CARI специалисты CloudLock классифицировали 222 000 приложений, которые были выявлены в 900 исследованных организациях. По итогам классификации 27 % этих приложений были отнесены к категории высокой опасности. Большинство приложений попали в категорию средней опасности (см. рис. 6). В половине изученных организаций присутствовали соединения по протоколу OAuth, созданные популярным игровым приложением, вышедшим на рынок в 2016 году.

Рисунок 6. Сторонние приложения с высокой степенью риска

Источник: Cisco CloudLock

ПОДЕЛИТЬСЯ

Результаты нашего анализа свидетельствуют о том, что во всех компаниях, независимо от региона, масштабов и сферы деятельности, присутствует приблизительно одинаковый процент приложений низкой, средней и высокой опасности (рис. 7 и 8).

Рисунок 7. Распределение приложений низкого, среднего и высокого риска по регионам

Источник: Cisco CloudLock

Рисунок 8. Распределение приложений низкого, среднего и высокого риска по отраслям

Источник: Cisco CloudLock

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Отбросить лишнее

Для выявления подозрительного поведения пользователей и объектов (включая сторонние облачные приложения) в рамках корпоративных SaaS-платформ специалисты по безопасности должны проанализировать миллиарды естественных, легитимных операций, осуществляемых в информационной среде организации, чтобы определить нормальные модели поведения. Эти модели используются в качестве фона для поиска аномалий в поведении. Обнаружив подозрительную активность, необходимо взаимно сопоставить соответствующие операции, чтобы определить, откуда именно может исходить реальная угроза, требующая дальнейшего анализа.

Примером подозрительной активности может служить многократная авторизация с территории нескольких стран за короткий период времени. Предположим, модель нормального поведения пользователя предусматривает авторизацию

в приложении из одной или двух стран в неделю. В таком случае авторизация пользователя из 68 стран в течение одной недели – это повод для проверки легитимности авторизации.

По нашим данным, подозрительным является всего 1 из 5000 (0,02 %) действий, выполняемых пользователями в облачных приложениях. И задача специалистов по безопасности, разумеется, состоит в том, чтобы обнаружить это единственное действие.

Необходимо пробиться сквозь информационный шум бесчисленных оповещений о потенциальных проблемах безопасности и сосредоточить усилия на борьбе с реальными угрозами. Эту задачу можно решить только одним способом – за счет автоматизации. Описанный выше многоэтапный процесс определения моделей нормального и подозрительного поведения (рис. 9) строится на автоматизации. На каждом этапе процесса применяются соответствующие алгоритмы.

Рисунок 9. Определение моделей поведения пользователей с помощью автоматизации (процесс)

Источник: Cisco CloudLock

ПОДЕЛИТЬСЯ

Ведущие эксплойт-киты уходят со сцены, уступая место более мелким игрокам и новичкам

В 2016 году произошли кардинальные изменения на рынке эксплойтов. В начале года лидировали эксплойт-киты Angler, Nuclear, Neutrino и RIG. Но уже к ноябрю все они, за исключением RIG, полностью исчезли со сцены. Как показано на рис. 10, в июне был зафиксирован резкий спад активности эксплойтов.

Первым с дистанции сошел Nuclear, неожиданно прекративший работу в мае. Причина, по которой авторы этого эксплойт-кита отказались от его использования, остается загадкой. В эксплойт-ките Neutrino, также потерявшем значимость в 2016 году, эксплуатация уязвимостей осуществлялась при помощи Flash-файлов (см. рис. 11 на следующей странице, где представлен перечень наиболее распространенных уязвимостей, которые использовались в эксплойт-китах в 2016 году.)

Платформа Flash сохраняет статус привлекательного вектора веб-атак, хотя, вероятно, ситуация вскоре изменится. Уровень поддержки Flash в браузерах снижается, тогда как общая осведомленность об уязвимостях Flash, напротив, высока. (Более подробные сведения на эту тему приведены в разделе «Векторы веб-атак: Flash уходит в прошлое, однако угроза все же сохраняется», стр. 15.)

Рисунок 10. Блокировки страниц запуска наборов эксплойтов, январь–ноябрь 2016 г.

Источник: Cisco Security Research

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Гигант умолк

Angler – наиболее мощный и распространенный из популярных эксплойт-китов – также опирался на уязвимости Flash и применялся в нескольких резонансных кампаниях с использованием вредоносной рекламы и программ-вымогателей. Однако в отличие от Nuclear и Neutrino, эксплойт-кит Angler исчез со сцены в 2016 году по вполне понятной причине.

В конце весны в России арестовали около 50 хакеров и других киберпреступников. Арестованная группа имела отношение к вредоносному ПО Lurk (троян, специально разработанный для атак на российские банки)¹⁰. Специалисты Cisco по анализу угроз обнаружили очевидную связь между Lurk и Angler, включая тот факт, что вредоносное ПО Lurk доставлялось в системы жертв на территории России преимущественно при помощи Angler. После ареста упомянутой группы Angler

покинул рынок¹¹.

Таким образом, три ведущих эксплойт-кита ушли со сцены, уступив место более мелким игрокам и новичкам. Эти участники рынка совершенствуются, приобретая все большую гибкость. В конце 2016 года отмечены признаки роста популярности эксплойт-китов Sundown, Sweet Orange и Magnitude. Как и RIG, они опираются на уязвимости Flash, Silverlight и Microsoft Internet Explorer (см. рис. 11). Чтобы снизить вероятность успешных атак на основе этих эксплойт-китов, следует деинсталлировать Flash и отключить или удалить ненужные подключаемые модули браузера.

Рисунок 11. Основные уязвимости, используемые в наборах эксплойтов

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

¹⁰ Russian Hacker Gang Arrested Over \$25M Theft (Российская группировка хакеров арестована за кражу более 25 млн долларов), BBC News, 2 июня 2016 г.: <http://www.bbc.com/news/technology-36434104>.

¹¹ Подробности на эту тему см. в сообщении блога Cisco Talos за июль 2016 г., [Connecting the Dots Reveals Crimeware Shake-Up](#) (Сопоставление фактов говорит о коренных изменениях в области вредоносного ПО).

Вредоносная реклама: хакеры увеличивают скорость и гибкость, используя ссылки-брокеры

Наборы эксплоитов распространяются среди пользователей двумя основными путями: через взломанные сайты и вредоносную рекламу. Хакеры размещают ссылку на страницу запуска набора эксплоитов во вредоносном рекламном объявлении, на взломанном веб-сайте или используют промежуточную ссылку (брокер). Подобные ссылки, связывающие взломанные веб-сайты и серверы наборов эксплоитов, называются шлюзами. Брокер служит посредником между исходной ссылкой для переадресации и фактическим набором эксплоитов, который доставляет вредоносный код на устройства пользователей.

Эта тактика становится все популярнее, поскольку хакеры стремятся действовать быстрее, чтобы сохранить пространство для своих действий и избежать обнаружения. Благодаря брокерам хакеры быстро перемещаются между различными вредоносными серверами, не меняя исходных параметров переадресации. Так как преступникам не нужно постоянно модифицировать веб-сайты или вредоносные рекламные объявления для запуска цепочки заражения, операторы наборов эксплоитов имеют больше времени для вторжения.

ShadowGate: атака с низкими затратами

С помощью традиционных векторов веб-атак стало труднее поразить большое количество пользователей (см. [стр. 15](#)), поэтому хакеры все чаще прибегают к вредоносной рекламе для распространения наборов эксплоитов. Наши специалисты по анализу угроз назвали недавнюю глобальную вредоносную рекламную кампанию ShadowGate. ShadowGate демонстрирует, как вредоносная реклама обеспечивает киберпреступникам больше возможностей для атаки пользователей из разных географических регионов.

В кампании ShadowGate участвовали веб-сайты, посвященные поп-культуре, интернет-магазины, порнографические, новостные и другие сайты. Ее потенциальными жертвами стали миллионы

пользователей в странах Северной Америки, Европы, Азиатско-Тихоокеанского региона и Ближнего Востока. Обращают на себя внимание глобальный охват и многоязычность этой атаки.

Первая атака ShadowGate со скрытыми доменами была выявлена в начале 2015 г. Временами она никак себя не проявляла, но затем снова неожиданно начиналось перенаправление трафика на страницы запуска набора эксплоитов. Изначально кампания ShadowGate применялась для распространения среди пользователей эксплоитов Angler. Однако после исчезновения Angler летом 2016 г. хакеры переключились на набор эксплоитов Neutrino, пока он также не исчез несколько месяцев спустя. Подробности этой истории см. в разделе «Ведущие наборы эксплоитов уходят со сцены, уступая место более мелким игрокам и новичкам» на [стр. 20](#).

Хотя в кампанию ShadowGate был вовлечен большой объем веб-трафика, лишь немногие пользователи запустили наборы эксплоитов. Вредоносные рекламные объявления в основном просто отображались на странице, не требуя от пользователя никаких действий. Такая модель интернет-рекламы позволила операторам кампании ShadowGate действовать с меньшими затратами.

Наше исследование ShadowGate привело к сотрудничеству с крупной компанией веб-хостинга. Мы объединили усилия для нейтрализации угрозы, восстановив учетные записи регистрантов, которые хакеры использовали для своих действий. Затем мы отключили все соответствующие поддомены.

Дополнительные сведения о кампании ShadowGate см. в записи блога Cisco Talos за сентябрь 2016 г., [Talos ShadowGate Take Down: Global Malvertising Campaign Thwarted](#) (Победа Talos над ShadowGate: глобальная вредоносная рекламная кампания сорвана).

Согласно результатам исследования, в 75 % организаций инфраструктура заражена рекламным ПО

Рекламное ПО, используемое в законных целях, генерирует доход, загружая или отображая рекламу посредством переадресации, всплывающих окон и подстановки объявлений. Однако рекламное ПО может стать инструментом увеличения доходов киберпреступников. Хакеры используют вредоносное рекламное ПО не только для заработка за счет подстановки рекламы, но и в качестве основы для последующей реализации кампаний с применением уже другого вредоносного ПО, например трояна DNSChanger. Вредоносное рекламное ПО доставляется в составе пакетов программного обеспечения. Составители таких пакетов создают единый инсталлятор, содержащий безвредное приложение и десятки вредоносных рекламных программ.

С помощью рекламного ПО хакеры решают следующие задачи.

- Подстановка вредоносной рекламы, посредством которой можно осуществить дальнейшее заражение или применить эксплойт-кит.
- Изменение параметров браузера и операционной системы с целью ослабления защиты.
- Вывод из строя антивирусных систем и других средств обеспечения безопасности.
- Обретение полного контроля над хостом с целью установки другого вредоносного ПО.
- Сбор информации о пользователях, включая данные о местоположении, идентификационные данные, набор используемых услуг и посещаемых веб-сайтов.
- Кража информации, включая персональные данные, учетные данные и сведения инфраструктурного характера (например, внутренние страницы корпоративной сети с информацией о продажах).

Специалисты Cisco по анализу угроз оценили масштаб проблемы, связанной с рекламным ПО, рассмотрев 80 различных приложений подобного характера. С ноября 2015 г. по ноябрь 2016 г. мы изучили около 130 организаций из множества отраслей.

Рекламное ПО было разделено на четыре группы. Классификация производилась по поведению каждого из компонентов.

- **«Врезчик» вредоносной рекламы.** Рекламное ПО этого типа, как правило, размещается в браузере и работает в любых операционных системах.
- **Программы, изменяющие параметры браузеров.** Этот компонент рекламного ПО способен изменять параметры системы, снижая степень безопасности браузера.
- **Утилиты.** Многочисленная и развивающаяся группа рекламного ПО. Утилиты представляют собой веб-приложения, авторы которых предлагают пользователям те или иные полезные услуги, например оптимизацию системы. Такие приложения могут иметь функцию подстановки рекламы, однако их основная задача – убедить пользователей оплатить услугу. Тем не менее во многих случаях утилиты представляют собой ширму для обмана и не приносят реальной пользы.
- **Загрузчики.** Рекламное ПО этого типа способно доставлять в систему другое ПО, например инструментальную панель.

По нашим данным, инфраструктура 75 % изученных нами организаций заражена рекламным ПО.

Рисунок 12. Процент организаций, зараженных рекламным ПО

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

На рис. 13 представлены типы инцидентов, которые были зафиксированы в изученных нами компаниях. Основным источником заражения были «врезчики» вредоносной рекламы. Из этого можно заключить, что большинство подобных нежелательных приложений нацелены на веб-браузеры. В последние несколько лет наблюдается рост количества браузерных заражений, что свидетельствует об эффективности этой стратегии.

Все компоненты рекламного ПО, выявленные нами в ходе исследования, можно применить для реализации атак

в отношении пользователей и организаций. Специалисты по безопасности должны осознавать угрозу, исходящую от рекламного ПО, и обеспечить осведомленность всех пользователей о рисках, связанных с подобными программами.

Дополнительные сведения по этой теме содержатся в блоге Cisco, [DNSChanger Outbreak Linked to Adware Install Base](#) (Вспышка заражений трояном DNSChanger связана с базой установленного рекламного ПО), который был опубликован в феврале 2016 года.

Рисунок 13. Общее количество инцидентов по компонентам рекламного ПО

Источник: Cisco Security Research

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Общемировой объем спама растет, как и доля писем, содержащих вредоносные вложения

В 2016 году специалисты Cisco провели два исследования с целью определить процент спама в общем объеме электронной почты. Исследования проводились на основании телеметрических данных, добровольно предоставленных заказчиками. Мы выяснили, что на спам приходится около двух третей (65 %) общего объема электронной почты. Кроме того, результаты наших исследований свидетельствуют о том, что общемировой объем спама увеличивается. Этот рост преимущественно обусловлен деятельностью крупных и прибыльных ботнетов (Necurs и др.), рассылающих спам.

Выполнив анализ собранных данных, мы также определили, что от 8 до 10 % мирового объема спама в 2016 году можно отнести к категории вредоносных писем.

С августа по октябрь 2016 года заметно возросла частота блокирования IP-соединений (рис. 14)¹². Эту тенденцию можно объяснить общим увеличением объемов спама, а также деятельностью репутационных систем, изучающих информацию об источниках спама.

Рисунок 14. Количество заблокированных IP-адресов по странам, декабрь 2015 г. – ноябрь 2016 г.

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

¹² Блокирование IP-подключений заключается в немедленной приостановке рассылки спам-сообщений с помощью технологии обнаружения на основе репутации отправителя, например сообщений, отправленных из известных ботнетов, распространяющих спам, или из взломанных сетей, участвующих в спам-атаках.

График, построенный на основе данных из списка CBL (черный список на основе DNS, содержащий подозрительные адреса, с которых рассылается спам)¹³ за пятилетний период, также свидетельствует о резком увеличении общего объема спама в 2016 году (рис. 15).

Анализ данных CBL за 10 лет (не представлены в отчете) показал, что объемы спама в 2016 году близки к рекордно высоким показателям 2010 года. В последние несколько лет объем спама оставался сравнительно небольшим, что можно объяснить появлением новых технологий защиты от спама и резонансными отключениями спам-ботнетов. По мнению наших специалистов, зафиксированный в недавнем времени рост объемов спама связан с деятельностью ботнета Necurs. Necurs является основным вектором распространения программ-вымогателей семейства Locky. Через этот же ботнет распространяется банковский троян Dridex и другие подобные программы.

На рис. 16 представлен внутренний график, сгенерированный сервисом Cisco SpamCop. Этот график иллюстрирует изменение объемов спама, отмеченное в 2016 году. График

построен на основе данных о величине списка блокировки SpamCop Block List (SCBL) за период с ноября 2015 года по ноябрь 2016 года. Каждая строка в списке SCBL соответствует уникальному IP-адресу.

С ноября 2015 года по февраль 2016 года в списке SCBL находилось не более 200 000 IP-адресов. В сентябре и октябре количество IP-адресов в списке SCBL превышало 400 000. Ближе к концу октября произошел резкий спад. По мнению наших экспертов, этот спад объясняется кратковременным перерывом в работе ботнета Necurs. Также следует обратить внимание на спад, отмеченный в июне. В конце мая в России была арестована хакерская группа, имевшая отношение к банковскому трояну Lurk (см. стр. 21). Непосредственно после арестов прекратилась работа ботнета Necurs и некоторых других известных инструментов, которыми пользуются киберпреступники. Однако уже через 3 недели ботнет Necurs возобновил свою деятельность, в результате чего менее чем за два часа в список SCBL попало более 200 000 новых IP-адресов.

Рисунок 15. Общий объем спама

Источник: CBL

Рисунок 16. Общий размер SCBL

Источник: SpamCop

ПОДЕЛИТЬСЯ

¹³ Дополнительные сведения о CBL см. на веб-сайте <http://www.abuseat.org/>.

Многие IP-адреса, с которых по команде Necurs рассылается спам, были заражены уже более 2 лет назад. Necurs скрывает свои реальные масштабы, используя для рассылки спама лишь определенные подмножества зараженных хостов. Как правило, ботнет эксплуатирует инфицированный хост в течение 2-3 дней, за которыми может следовать перерыв в 2-3 недели. Подобная модель поведения усложняет борьбу со спам-атаками. Специалисты по безопасности находят и дезинфицируют один из зараженных хостов, полагая, что решили проблему, но хозяева ботнета Necurs всего лишь ждут подходящего момента для запуска очередной атаки.

75 % спам-писем, проанализированных в октябре 2016 года, содержали вредоносные вложения. Большая часть спама была отправлена при помощи ботнета Necurs (см. рис. 17). Necurs рассылает письма с вредоносными ZIP-вложениями, внутри которых находятся исполняемые файлы, такие как сценарии JavaScript, файлы .hta и .wsf, а также загрузки VBScript. Рассчитывая процент спам-писем, содержащих вредоносные вложения, мы рассматривали файл-контейнер (.zip) и дочерние файлы, заключенные в нем (например, файл JavaScript), как отдельные вложения.

Хакеры экспериментируют с различными типами вложений, стремясь поддерживать актуальность вредоносных спам-кампаний

Наши специалисты проанализировали различные типы файловых вложений, применяемых хакерами для маскировки вредоносных спам-кампаний. Мы выяснили, что хакеры постоянно развивают свои стратегии, экспериментируя с самыми разнообразными типами файлов и быстро меняя тактику, если выбранные методы не приносят результата.

На рис. 17 представлена схема, иллюстрирующая ход экспериментов с файлами .docm, JavaScript, .wsf и .hta при рассылке спама в период нашего исследования. Как отмечено выше, многие из представленных типов файлов непосредственно связаны с деятельностью ботнета Necurs. (Сведения о других типах файлов можно найти в приложении, стр. 78.)

Процентные доли различных типов файлов за тот или иной месяц рассчитаны по отношению к общему количеству спам-писем с вредоносным вложением за соответствующий месяц. Например, в июле 2016 года доля файлов .docm в общем количестве обнаруженных вредоносных вложений составила 8 %.

Схемы применения файлов .wsf в 2016 году (рис. 17) наглядно иллюстрируют ход развития тактики, применяемой при организации вредоносных спам-кампаний. До февраля 2016 года файлы этого типа довольно редко применялись в качестве вредоносных вложений. Далее по мере роста активности ботнета Necurs частота использования файлов этого типа также возрастает. К июлю доля файлов .wsf в общем количестве вредоносных вложений в спам-рассылках составила 22 %. В это же время резко увеличивается общемировой объем рассылаемого спама (см. предыдущий раздел). Этот рост был обусловлен преимущественно деятельностью ботнета Necurs.

В августе, сентябре и октябре процент файлов .wsf постоянно менялся. По-видимому, хакеры отказывались от файлов этого типа в периоды, когда системы защиты от спама более эффективно распознавали вредоносный характер писем с такими вложениями.

Рисунок 17. Процент общего объема спама, содержащий вредоносные вложения

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

Атаки hailstorm и snowshoe

Атаки, организованные по схемам hailstorm (ливень) и snowshoe (снегоступ), особенно сложно отразить. В обоих случаях важную роль играют скорость и точное таргетирование. Обе схемы высокоэффективны.

Hailstorm-атаки направлены против систем защиты от спама. Инициаторы этих атак используют короткий временной промежуток между моментом запуска спам-кампании и моментом, когда системы защиты от спама ее обнаруживают и передают необходимую информацию спам-сканерам. Как правило, в распоряжении хакеров имеются лишь считанные минуты или даже секунды до момента обнаружения и блокировки кампании.

На рис. 18 hailstorm-атака представлена в виде всплеска. Активность отображена в интерфейсе Cisco Investigate. До начала атаки разрешение IP-адреса никем не запрашивалось. Внезапно 78 000 компьютеров одновременно запрашивают разрешение адреса через DNS, после чего количество запросов вновь падает до нуля.

Помимо всплеска, соответствующего hailstorm-атаке, на рис. 18 представлен график, иллюстрирующий атаку по схеме

snowshoe, при которой хакеры в течение длительного времени скрывают кампанию от систем, распознающих массовую рассылку. Количество DNS-запросов стабильно, при этом в час поступает лишь около 25 запросов. Применяя подобную малообъемную схему, хакеры организуют скрытую рассылку спама с большого количества IP-адресов.

Описанные схемы спам-атак заметно отличаются друг от друга, но все же обладают общими свойствами. При помощи любой из этих схем хакеры могут решить следующие задачи.

- Исключить плохую репутацию, используя для рассылки чистые IP-адреса и домены.
- Сымитировать маркетинговые письма с профессионально подготовленным контентом и средствами управления подпиской.
- Использовать качественно настроенные системы рассылки электронной почты вместо сырых сценариев и спам-ботов.
- Правильно настроить записи FCrDNS (Forward-confirmed reverse DNS) и SPF (Send Policy Framework).

Рисунок 18. Сравнение спам-атак Hailstorm и Snowshoe

Источник: Cisco Investigate

ПОДЕЛИТЬСЯ

Хакеры также способны затруднить распознавание спама по содержанию писем, что достигается за счет постоянного изменения текстов писем и типов вложений. (В разделе «Время развития» на [стр. 34](#) содержатся более подробные сведения о том, каким образом хакеры совершенствуют угрозы, стремясь избежать обнаружения.) Эксперименты с типами вредоносных спам-вложений рассмотрены в предыдущем разделе.

На [рис. 19](#) представлены наиболее важные уведомления о всплесках спама, показан обзор фишинговых и спам-сообщений, которые, по нашим данным, постоянно обновлялись хакерами в течение 2016 года с целью обхода правил блокировки и систем безопасности электронной почты. Зная о распространенных видах угроз, которые проникают в систему через электронную почту и вредоносные сообщения, пользователи смогут их избежать.

Рисунок 19. Основные оповещения об эпидемиях

Версия	Идентификатор публикации	Название и URL-адрес публикации	Обзор сообщения	Тип файла приложения	Язык	Дата последней публикации	
96	
	35656	RuleID4626	Счет-фактура, оплата	.zip	Немецкий, английский	25 апреля 2016 г.
87	
	34577	RuleID10277	Заказ на поставку	.zip	Немецкий, английский	2 Июнь 2016 г.
82	
	36916	RuleID4400KVR	Заказ на поставку	.zip	Английский	1 Февраль 2016 г.
74	
	38971	RuleID15448	Заказ на поставку, платеж, получение	.zip, .gz	Английский	8 Август 2016 г.
72	
	41513	RuleID18688	Заказ, платеж, семинар	.zip	Английский	1 Сентябрь 2016 г.
70	
	40056	RuleID6396	Заказ на поставку, платеж, получение	.rar	Английский	7 Июнь 2016 г.
66	
	34796	RuleID5118	Заказ продукта, оплата	.zip	Немецкий, английский	29 Сентябрь 2016 г.
64	
	39317	RuleID4626 (продолжение)	Счет-фактура, оплата, отгрузка	.zip	Английский, немецкий, испанский	28 Январь 2016 г.
64	
	36917	RuleID4961KVR	Подтверждение, оплата/передача, заказ, отгрузка	.zip	Английский	8 Июль 2016 г.
63	
	37179	RuleID13288	Уведомление о доставке, повестка в суд, счет-фактура на билет	.zip	Английский, испанский	21 Июль 2016 г.
61	
	38095	RuleID858KVR	Доставка, квота, оплата	.zip	Английский	1 Август 2016 г.
58	
	39150	RuleID4961KVR	Запрос квоты, заказ продукта	.zip	Английский, немецкий, многоязычный	25 Январь 2016 г.
47	
	41886	RuleID4961	Транспортировка, отгрузка, счет-фактура	.zip	Английский, немецкий, испанский	22 Февраль 2016 г.

Источник: Cisco Security Research

 Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Методы веб-атак: в «длинном хвосте» спектра находятся атаки, которых легко избежать

В так называемом «длинном хвосте» спектра методов веб-атак (рис. 20) находится ряд менее распространенных видов вредоносного ПО, которые обычно применяются на более позднем этапе атаки, а именно на этапе установки. В ходе этой фазы доставленное вредоносное ПО (банковский троян, вирус, загрузчик или иной эксплойт) устанавливает в системе бэкдор, за счет которого хакеры получают постоянный доступ к этой системе и смогут организовать похищение данных, атаку программ-вымогателей и осуществлять иную противозаконную деятельность.

На рис. 20 представлены типы вредоносного ПО, которое не попало в список из 50 наиболее распространенных видов угроз. В «длинном хвосте» спектра методов веб-атак находится вредоносное ПО, незаметно выполняющее свою задачу в целевой системе после успешной атаки. Во многих случаях такое программное обеспечение внедряется в систему при помощи вредоносного рекламного ПО или умелого фишинга. Чаще всего пользователи способны легко предотвратить или нейтрализовать подобную угрозу.

ПОДЕЛИТЬСЯ

Рисунок 20. Пример наблюдаемого менее популярного вредоносного ПО

Источник: Cisco Security Research

Вероятность атак вредоносного ПО в различных отраслях: хакеры ищут выгоду повсюду

Один из важнейших выводов, опубликованных в [полугодовом отчете Cisco по информационной безопасности за 2016 год](#), состоит в том, что все отрасли так или иначе подвержены атакам вредоносного ПО. Безопасных отраслей не существует. Наши эксперты периодически анализируют трафик, имеющий отношение к атакам (интенсивность блокировок), а также нормальный (ожидаемый) трафик с разбиением по отраслям. Этот анализ показывает, что приведенное выше утверждение сохраняло актуальность и во второй половине года.

На рис. 21 представлена динамика показателей блокировки трафика по отраслям за несколько месяцев: тот или иной объем трафика, имеющего отношение к атакам, присутствует в каждой отрасли. Время роста и снижения интенсивности атак в разных отраслях неодинаково, однако атаки так или иначе охватывают абсолютно все сферы.

Рисунок 21. Процент ежемесячных блокировок по отраслям

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

Региональный обзор веб-блокирования

Хакеры постоянно перемещают операционную базу в поисках плохо защищенной инфраструктуры, на основе которой можно было бы реализовать ту или иную кампанию. Оценив общий объем интернет-трафика и интенсивность блокировок, аналитики Cisco сделали выводы относительно возможных источников вредоносного ПО.

Как показано на рис. 22, количество блокировок трафика, поступающего из США, несколько увеличилось со времени публикации *полугодового отчета Cisco по информационной*

безопасности за 2016 год. На США приходится довольно большая доля блокировок, однако доля Соединенных Штатов в общемировом объеме онлайн-трафика также велика. Кроме того, США являются одной из главных мишеней для атак с использованием вредоносного ПО.

Ключевой вывод для специалистов по безопасности: проблема вредоносного ПО охватывает не только все отрасли, но и все регионы, то есть носит глобальный характер.

Рисунок 22. Количество заблокированных веб-ресурсов по странам

Прогнозируемый уровень: 1.0

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

Время обнаружения: важнейший показатель прогресса обороняющейся стороны

Cisco постоянно совершенствует методы расчета показателя TTD (время обнаружения), стремясь обеспечить максимальную точность при измерении и публикации медианных значений этого показателя для собственных продуктов. Благодаря недавним доработкам удалось оптимизировать учет файлов, которые при первом обнаружении попадали в категорию «неизвестный» и затем по итогам непрерывного анализа и отслеживания в глобальном масштабе переводились в категорию «вредоносный». Более полный анализ данных позволяет точнее определить момент первого появления угрозы, а также время, которое понадобилось специалистам по безопасности на ее обнаружение.

Выполнив анализ с учетом нововведений, мы определили, что на ноябрь 2015 года медианный показатель TTD для наших продуктов составлял 39 часов (см. рис. 23). К январю 2016 года мы сократили медианное значение TTD до 6,9 часа. Собрав и проанализировав данные за октябрь 2016 года, наши специалисты установили, что за период с ноября 2015 года по октябрь 2016 года медианный показатель TTD для продуктов Cisco составил 14 часов. (Медианный показатель TTD за 2016 год рассчитан как среднее арифметическое значение медианных показателей за рассматриваемый период.)

В 2016 году медианное значение TTD колебалось, при этом наблюдалась общая тенденция к уменьшению. Рост медианного значения TTD приходится на периоды распространения новых, неизвестных ранее угроз. Последующее уменьшение показателя отражает периоды, когда новые угрозы уже были изучены и легко выявлялись обороняющейся стороной.

Также по рис. 23 видно, что к концу апреля 2016 года медианное значение TTD составляло около 15 часов, что превышает 13-часовую отметку, заявленную в *полугодовом отчете Cisco по информационной безопасности за 2016 год*¹⁴. Значение в 15 часов получено на основе данных, собранных за период с ноября 2015 года по апрель 2016 года. Оно было рассчитано без использования модифицированного подхода, который подразумевает анализ более подробной ретроспективной информации о файлах. Учитывая новое полугодовое значение TTD, можно утверждать, что за период с мая по октябрь 2016 года значение TTD для наших продуктов уменьшилось приблизительно до 9 часов.

Однако анализ ретроспективных данных важен не только с точки зрения точности расчета медианного значения TTD для наших продуктов. Такой анализ позволяет отслеживать эволюцию угроз во времени. На выявление многих современных угроз уходит немало сил и времени, даже если они хорошо известны в сообществе специалистов по информационной безопасности.

Хакеры постоянно модифицируют семейства вредоносного ПО, чтобы избежать обнаружения и получить больше времени для реализации атак. Поэтому тем, кто обороняется, трудно выявлять большое количество известных видов угроз: в таких условиях непросто приобрести и сохранить преимущества перед противником. (Эта тема более подробно рассмотрена в разделе «Время развития: для некоторых угроз характерны постоянные перемены», стр. 34). Тем не менее тот факт, что хакеры постоянно модифицируют вредоносное ПО, свидетельствует о наличии мощного давления, вынуждающего искать способы поддержания актуальности и доходности применяемых методов.

Рисунок 23. Медианное время обнаружения с распределением по месяцам

Источник: Cisco Security Research

Cisco определяет «время обнаружения» как отрезок времени между нарушением безопасности и обнаружением угрозы. Мы определяем длину этого отрезка, используя добровольную телеметрию информационной безопасности, собранную решениями безопасности Cisco, развернутыми во всем мире. Используя нашу модель глобального мониторинга и непрерывного анализа, мы можем измерить время от момента запуска вредоносного кода на конечном устройстве до момента, когда факт угрозы будет установлен, для любого вредоносного кода, не классифицированного на момент обнаружения.

¹⁴ Полугодовой отчет Cisco по информационной безопасности за 2016 г.: http://www.cisco.com/c/m/en_us/offers/sc04/2016-midyear-cybersecurity-report/index.html.

Время развития: для некоторых угроз характерны постоянные перемены

Стремясь обеспечить эффективность и доходность вредоносного ПО, киберпреступники прибегают к разнообразным методам запутывания кода. Чаще всего применяется модификация способов доставки полезных данных и быстрое генерирование новых файлов (для обхода систем обнаружения, опирающихся исключительно на хеш-код). Наши эксперты тщательно проанализировали схемы применения этих двух стратегий для сокрытия шести широко известных семейств вредоносного ПО: Locky, Cerber, Nemucod, Adwind RAT, Kryptik и Dridex.

В ходе анализа мы пытались определить время развития (time to evolve, TTE), то есть время, необходимое хакерам для изменения способа доставки того или иного вредоносного ПО, а также промежутки времени между моментами смены тактики. Мы проанализировали данные о веб-атаках, полученные из различных источников, доступных Cisco (веб-прокси, продукты, обеспечивающие защиту облачной среды и оконечных устройств от сложного вредоносного ПО, составные системы защиты от вредоносного ПО).

Наши эксперты наблюдали за тем, как меняются расширения файлов, при помощи которых доставляется вредоносное ПО, а также отслеживали изменения MIME-типа этих файлов (тип содержимого согласно параметрам пользовательской системы). Мы выяснили, что каждое семейство вредоносного ПО имеет собственную схему эволюции. В каждом семействе проверялись схемы, применяемые как при веб-доставке, так и при доставке через электронную почту. Мы также отслеживали возраст уникальных хеш-кодов, ассоциированных с каждым семейством вредоносного ПО, чтобы выяснить, насколько быстро хакеры генерируют новые файлы (и, соответственно, новые хеш-коды).

По итогам анализа мы пришли к следующим выводам.

- Различные семейства программ-вымогателей по-видимому имеют похожие схемы замены двоичных файлов. Однако в семействе Locky для доставки полезных данных применяется самое большое количество разнообразных сочетаний MIME-типа и расширения файлов.
- Количество методов доставки файлов заметно различается: от единиц в одних семействах до десяти и более – в других. Если тот или иной двоичный файл оказывается эффективным, хакеры используют его в течение длительных периодов. В остальных случаях файлы постоянно появляются и исчезают, то есть авторы вредоносного ПО вынуждены менять тактику.
- Для семейств вредоносного ПО Adwind RAT и Kryptik характерно повышенное медианное значение TTD. (Показатель TTD более подробно рассматривается на [стр. 33](#)). Также в этих семействах отмечен более широкий разброс с точки зрения возраста файлов. Из этого можно сделать вывод, что хакеры повторно используют наиболее эффективные двоичные файлы, которые реже всего обнаруживаются обороняющейся стороной.
- Анализ возраста файлов вредоносного ПО Dridex показывает, что некогда высокая популярность этого банковского трояна, по-видимому, падает. В конце 2016 года количество обнаруживаемых атак Dridex снизилось, как и темпы разработки новых двоичных файлов для доставки этого трояна. Такая тенденция может свидетельствовать о том, что авторы этого вредоносного ПО не видят смысла в дальнейшем развитии своего продукта или же нашли новый способ упаковки, существенно затрудняющий обнаружение.

ТТЕ и ТТД

Исследуя показатель ТТЕ, мы проанализировали шесть семейств вредоносного ПО, которые представлены на рис. 24. График отражает медианную величину ТТД для 20 наиболее распространенных семейств вредоносного ПО (по количеству обнаружений), с которыми работали наши эксперты в период с ноября 2015 года по ноябрь 2016 года. Среднее медианное значение ТТД для наших продуктов за этот период составило около 14 часов. (Наша методика расчета ТТД более подробно рассматривается на [стр. 33.](#))

Многие из семейств вредоносного ПО, обнаруживаемых продуктами Cisco за время, не превышающее медианной величины ТТД, относятся к категории индустриализированных угроз. Они быстро распространяются и, как следствие, встречаются чаще. Примерами такого вредоносного ПО являются программы-вымогатели Cerber и Locky.

Время обнаружения давно известных и широко распространившихся угроз, авторы которых не уделяют особого (либо никакого) внимания развитию своих продуктов, обычно также меньше медианного значения ТТД. В качестве примеров можно привести такие семейства вредоносного ПО, как Bayrob (вредоносное ПО ботнета), Mydoom (червь для Microsoft Windows) и Dridex (банковский троян).

В следующих разделах приведены основные выводы по результатам исследования показателей ТТЕ и ТТД для семейств вредоносного ПО Locky, Nemucod, Adwind RAT и Kryptik. Результаты исследования вредоносного ПО семейств Cerber и Dridex можно найти в приложении, [стр. 78.](#)

Рисунок 24. Медианные значения времени обнаружения основных семейств вредоносного ПО (20 основных семейств по числу обнаружений)

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

Анализ TTE: Locky

Исследуя показатель TTE, мы установили, что для доставки вредоносного ПО Locky и Cerber через Веб или электронную почту хакеры применяют немногочисленный набор сочетаний MIME-типа и расширения файлов (см. рис. 25). Мы обнаружили несколько сочетаний, в которых использовались типы содержимого, имеющие отношение к Microsoft Word (msdownload, ms-word). Однако расширения файлов (.exe и .cgi) при этом не соответствовали файлам Word. Мы также выявили типы содержимого, ссылавшиеся на вредоносные файлы .zip.

Хозяева Locky и Cerber часто обновляют используемые двоичные файлы, чтобы затруднить обнаружение на основе файловой логики. Данные о возрасте файлов для вредоносного ПО семейства Locky представлены на рис. 26. В верхней половине иллюстрации показан возрастной состав файлов в каждом из месяцев. В нижней половине находится график,

отражающий изменения количества хеш-кодов для файлов Locky в каждом месяце. При расчете количества хеш-кодов учитывались как новые, так и встречавшиеся ранее файлы.

Обратите внимание на заметное снижение количества хеш-кодов в июне, а также на распределение возрастов файлов (рис. 26). В июне была приостановлена деятельность ботнета Necurs, который является известным распространителем вредоносного ПО семейства Locky. По-видимому из-за этого события авторы Locky не смогли обеспечить нужную скорость обновления своего продукта в июне. Однако темпы были восстановлены в самые короткие сроки. Уже к началу июля произошел возврат к стандартному возрастному составу файлов этого вредоносного ПО – возраст большинства файлов (74 %) на момент первого обнаружения составлял менее одного дня.

Рисунок 25. Комбинации расширения файла и MIME для семейства вредоносного ПО, индикаторы полезной нагрузки Locky (распространение через Интернет и электронную почту)

Источник: Cisco Security Research

Рисунок 26. Возраст хеш-кодов для семейства вредоносного ПО Locky и процент общего объема хеш-кодов, наблюдаемых за месяц

Источник: Cisco Security Research

В случае с этим вредоносным ПО постоянная замена двоичных файлов вполне логична. Новые экземпляры Locky и Cerber часто разоблачаются в течение первых трех дней «жизни», что вынуждает хакеров к постоянной модификации ПО для поддержания его активности и эффективности. (В 2016 году продукты Cisco обнаруживали вредоносное ПО семейств Locky и Cerber за время, не превышавшее медианную величину TTD, см. [рис. 24](#) выше.)

На [рис. 27](#) показана медианная величина TTD для вредоносного ПО семейства Locky. За период с ноября 2015 года по октябрь 2016 года время обнаружения было кардинально сокращено – с 116 до 5 часов.

Рисунок 27. Время обнаружения семейства вредоносного ПО Locky

Источник: Cisco Security Research

Анализ ТТЕ: Nemucod

В 2016 году среди 20 наиболее распространенных семейств вредоносного ПО, представленных на рис. 24, лидером по частоте обнаружения стало семейство Nemucod. При помощи этого загрузчика хакеры распространяют программы-вымогатели и другое вредоносное ПО, в том числе бэкдоры и трояны для клиффрод-компаний. Некоторые версии Nemucod также выполняют функцию доставки собственных полезных данных.

Рисунок 28. Комбинации расширения файла и MIME для Nemucod (распространение через Интернет и электронную почту)

Источник: Cisco Security Research

По мнению наших экспертов, масштабное распространение Nemucod в 2016 году отчасти объясняется тем, что авторы этого программного обеспечения постоянно его модифицировали. Изучая семейство Nemucod, специалисты Cisco выявили более 15 сочетаний MIME-типа и расширения файлов для доставки вредоносного ПО через Веб. Набор сочетаний для доставки по электронной почте (рис. 28) оказался еще более многочисленным.

Некоторые сочетания MIME-типа и расширения файла (для Веб и электронной почты) предусматривали ссылку на вредоносные файлы .zip или архивы. В течение рассматриваемого периода многие сочетания использовались неоднократно.

Возраст многих хеш-кодов для файлов Nemucod при их первом обнаружении составляет менее 2 дней (рис. 29). В сентябре и октябре 2016 года возраст заблокированных двоичных файлов, связанных с Nemucod, почти всегда составлял менее одного дня.

Рисунок 29. Возраст хеш-кодов для семейства вредоносного ПО Nemucod и процент общего объема хеш-кодов, наблюдаемых за месяц

Источник: Cisco Security Research

Рисунок 30. Время обнаружения семейства вредоносного ПО Nemucod

Источник: Cisco Security Research

Анализ TTE: Adwind RAT

Изучая сочетания MIME-типа и расширения файлов, применяемых для доставки вредоносного ПО семейства Adwind RAT (троян удаленного доступа), специалисты Cisco по анализу угроз установили, что в этих сочетаниях обычно присутствуют файлы .zip или .jar. Такие сочетания используются для доставки как через Веб, так и через электронную почту (см. рис. 31).

На протяжении большей части рассматриваемого периода 2016 года наблюдался заметный разброс возраста хеш-кодов Adwind RAT. За исключением сентября и октября, в эти месяцы возраст большинства файлов составлял от 1 до 2 дней (рис. 32).

Рисунок 31. Комбинации расширения файла и MIME для Adwind RAT (распространение через Интернет и электронную почту)

Источник: Cisco Security Research

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Мы также установили, что медианная величина TTD для семейства Adwind RAT стабильно выше медианной величины TTD других рассмотренных семейств вредоносного ПО (рис. 33). По-видимому, авторы Adwind RAT разработали механизмы доставки, значительно затрудняющие обнаружение и обеспечивающие высокую эффективность этого трояна. Следовательно, в отличие от других семейств вредоносного ПО, в случае с Adwind RAT постоянная необходимость в новых хеш-кодах отсутствует. Троян Adwind также известен под другими названиями, например JSocket и AlienSpry.

Рисунок 32. Возраст хеш-кодов для семейства вредоносного ПО Adwind RAT и процент общего объема хеш-кодов, наблюдаемых за месяц

Источник: Cisco Security Research

Рисунок 33. Время обнаружения семейства вредоносного ПО Adwind RAT

Источник: Cisco Security Research

Анализ TTE: Кryptik

Как и в случае с Adwind RAT, медианная величина TTD вредоносного ПО семейства Кryptik стабильно выше медианной величины TTD других семейств вредоносного ПО (разница – порядка 20 часов), проанализированных специалистами Cisco в ходе исследования показателя TTE с ноября 2015 года по октябрь 2016 года (рис. 36). Однако к октябрю продукты Cisco обнаруживали вредоносное ПО Кryptik уже гораздо быстрее: медианное значение TTD составило менее 9 часов (рис. 36).

Также семейство Кryptik отличалось от остальных рассмотренных семейств вредоносного ПО более широким разбросом возраста хеш-кодов, что было особенно заметно в первой половине 2016 года. Авторы Кryptik достаточно долго успешно обходились старыми хеш-кодами, что говорит о низкой эффективности обнаружения обороняющейся стороной.

В определенный период времени авторы Кryptik использовали большое количество разнообразных методов доставки полезных данных через Веб. Доставка через Веб и электронную почту осуществлялась с применением различных сочетаний MIME-типов и расширений файлов. В частности, присутствовали файлы JavaScript и архивы (например, с расширением .zip) (см. рис. 34). Появление некоторых из этих сочетаний отмечается с 2011 года.

Рисунок 34. Комбинации расширения файла и MIME для Кryptik (распространение через Интернет и электронную почту)

Источник: Cisco Security Research

Анализ шести семейств вредоносного ПО силами наших специалистов показывает, что хакеры вынуждены постоянно менять тактику, чтобы использовать тот короткий промежуток времени, когда вредоносное ПО сохраняет эффективность. Постоянная смена тактики свидетельствует о высокой эффективности обнаружения известных угроз, в том числе в модифицированном виде. Давление со стороны обороняющихся заставляет атакующих искать новые способы обхода систем безопасности и поддержания прибыльности кампаний.

К настоящему времени сформировался сложный ландшафт безопасности со стремительно эволюционирующими угрозами, при этом каждое семейство вредоносного ПО применяет собственные модели поведения. В таких условиях невозможно эффективно обнаруживать угрозы и своевременно реагировать на них, опираясь лишь на профессиональный опыт и точечные решения. Чтобы быстрее нейтрализовать заражения и улучшить показатель TTD, необходимо иметь целостную архитектуру безопасности с автоматизированными средствами обнаружения и защиты, способную обеспечить анализ угроз в режиме реального времени.

Рисунок 35. Возраст хеш-кодов для семейства вредоносного ПО Кryptik и процент общего объема хеш-кодов, наблюдаемых за месяц

Источник: Cisco Security Research

Рисунок 36. Время обнаружения семейства вредоносного ПО Кryptik

Источник: Cisco Security Research

Поведение обороняющейся стороны

Поведение обороняющейся стороны

Уменьшение количества уязвимостей в 2016 году

По нашим данным, во второй половине 2016 года количество уязвимостей, раскрытых поставщиками, значительно снизилось по сравнению с 2015 годом (рис. 37). Этот спад нашел отражение и в [Национальной базе данных уязвимостей](#). Причины уменьшения количества раскрываемых уязвимостей до конца не ясны.

Важно заметить, что в 2015 году количество раскрытых уязвимостей оказалось аномально большим. Исходя из этого, можно предположить, что в 2016 году имел место не спад, а возврат к «нормальному» уровню. В период с января по октябрь 2015 года суммарное количество сообщений об уязвимостях достигло 7602. За аналогичный период 2016 года было опубликовано 6380 сообщений; в 2014 году общая численность сообщений за тот же период составила 6272.

Большое количество сообщений об уязвимостях в 2015 году можно объяснить более внимательным отношением поставщиков к выпускаемым продуктам, исходному коду, циклу разработки безопасного программного обеспечения (SDL), а также к поиску и устранению уязвимостей. В таком случае сокращение количества раскрытых уязвимостей может свидетельствовать

о том, что приложенные усилия принесли реальный результат. Иными словами, теперь поставщики уделяют больше внимания поиску и устранению уязвимостей, ликвидируя выявленные проблемы еще до выхода продукта на рынок.

Первое место по степени сокращения количества уязвимостей в 2016 году занимает корпорация Apple: в 2015 и 2016 годах компания раскрыла 705 и 324 уязвимости соответственно (снижение на 54 процента). Похожие результаты демонстрирует Cisco: 488 и 310 уязвимостей в 2015 и 2016 годах соответственно (снижение на 36 процентов).

Одно из возможных объяснений такого явления связано с «синдромом усталости» среди специалистов по безопасности, который вполне объясним на фоне огромной массы уязвимостей. Последние несколько месяцев не принесли резонансных сообщений о серьезных уязвимостях, подобных уязвимости Heartbleed, выявленной в 2014 году. Шумиха вокруг обнаруженных уязвимостей (Heartbleed и другие), а также рост, отмеченный в 2015 году, — все это могло усугубить «синдром усталости» или, по крайней мере, притупить интерес к раскрытию уязвимостей.

Рисунок 37. Совокупные показатели оповещений за год

Источник: Cisco Security Research

Рисунок 38. Выпуски информационных бюллетеней о критических уязвимостях по поставщику и типу

Источник: National Vulnerability Database (NVD)

Cisco оценивает уязвимость на основе соотношения серьезности риска и влияния (SIR). Существует несколько уровней оценки уязвимости: «критический», «высокий», «средний» и «низкий». Эти оценки представляют собой упрощенную систему показателей общей системы оценки уязвимостей (CVSS). Стоит отметить, что компания Cisco активизировала систему CVSS 3.0, сменившую версию CVSS 2.0. В связи с этим изменением некоторые уязвимости могут получить более высокие оценки, чем раньше. В результате специалисты по безопасности обнаружат небольшой рост числа уязвимостей критического и высокого уровней, а не среднего и низкого. Дополнительные сведения об этом изменении в системе оценки см. в сообщении блога Cisco Security, [The Evolution of Scoring Security Vulnerabilities: The Sequel](#) (Эволюция оценки уязвимостей в системе безопасности: следующий этап).

В ходе сравнительного исследования возможностей систем безопасности, проведенного Cisco в 2017 году (стр. 49), респонденты продемонстрировали незначительное снижение степени согласия с утверждениями относительно операционализации безопасности. Это снижение может объясняться «усталостью», вызванной необходимостью постоянно устанавливать обновления и исправления. Например, в 2016 году 53 процента специалистов по безопасности сообщили, что полностью согласны с утверждением, что «методы и средства обеспечения безопасности в нашей организации регулярно пересматриваются и совершенствуются на основе установленных правил и соответствующей стратегии». В 2014 и 2015 годах с этим полностью согласились 56 процентов опрошенных.

Уменьшение количества раскрываемых уязвимостей, конечно, не повод для оптимизма на фоне ландшафта угроз. Невнимательность к вопросам безопасности недопустима, в том числе в отсутствие резонансных уязвимостей.

Как неоднократно отмечалось в предыдущих отчетах, установку исправлений необходимо перевести в число важнейших приоритетов, что требует целенаправленных усилий со стороны специалистов по безопасности. При дефиците кадров и других ресурсов, необходимых для своевременной установки всех доступных исправлений, следует выделить наиболее важные исправления с точки зрения безопасности сетей и присвоить этим исправлениям наивысший приоритет.

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Рисунок 39. Информационные бюллетени о некоторых уязвимостях критического уровня

Наименование рекомендации	Дата выдачи
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader при выполнении вредоносного кода	28 июля 2016 г.
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader при выполнении удаленного вредоносного кода	28 июля 2016 г.
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader	21 июля 2016 г.
Уязвимость, вызывающая переполнение целочисленного значения в Adobe Acrobat и Adobe Reader	23 мая 2016 г.
Vulnérabilité d'exécution du code à distance et de corruption de la mémoire sur Adobe Acrobat et Acrobat Reader	8 февраля 2016 г.
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader при выполнении удаленного вредоносного кода	28 июля 2016 г.
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader	18 июля 2016 г.
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader	23 июнь 2016 г.
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader	24 мая 2016 г.
Уязвимость, вызывающая нарушение целостности содержимого памяти Adobe Acrobat и Adobe Reader	23 мая 2016 г.

Источник: Cisco Security Research

Вышеперечисленные информационные бюллетени за 2016 г. касаются отдельных критических уязвимостей, сведения о которых поступили из нескольких источников. В этих случаях код эксплойта был опубликован либо активно использовался в реальных условиях.

Уязвимости серверов и клиентов

Как отмечалось в *Полугодовом отчете Cisco по информационной безопасности за 2016 год*, хакеры успешно находят время и пространство для деятельности на стороне серверов. Атаки, направленные на серверное ПО, позволяют получить контроль над большим объемом сетевых ресурсов и организовать горизонтальное распространение угрозы на другое программное обеспечение.

Эксперты Cisco классифицировали уязвимости на стороне сервера и клиента по поставщикам (рис. 40).

Рисунок 40. Уязвимости клиентов и серверов, 2015–2016 гг.

Источник: National Vulnerability Database (NVD)

Промежуточное ПО: хакеры выгодно используют не исправленное вовремя программное обеспечение

В *Полугодовом отчете Cisco по информационной безопасности за 2016 год* были опубликованы сведения об атаках на серверные системы. В 2017 году объектом внимания хакеров станет промежуточное ПО, которое играет роль связующего звена между платформами или приложениями. Этот интерес будет обусловлен инертностью обороняющейся стороны в плане обнаружения и реагирования.

Ведя поиск уязвимостей в стороннем программном обеспечении, эксперты Cisco в среднем обнаруживали 14 уязвимостей в месяц. Большинство выявленных уязвимостей (62) связано с использованием промежуточного ПО. Из 62 уязвимостей 20 были обнаружены в коде обработки файлов PDF; 12 – в коде обработки изображений; 10 – в коде для распространенных офисных приложений; 9 – в коде, отвечающем за сжатие; 11 – в других библиотеках (рис. 41).

Уязвимости в промежуточном ПО – это угроза уникальная, поскольку библиотеки такого ПО обычно обновляются реже, чем клиентские приложения, с которыми ежедневно и непосредственно взаимодействуют пользователи (например, офисные приложения). Библиотеки ПО промежуточного уровня нередко остаются вне поля зрения при проведении аудита программного обеспечения, в результате чего соответствующие уязвимости не устраняются.

Рисунок 41. Уязвимости, обнаруженные в библиотеках ПО промежуточного уровня

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

Конечно, можно закрыть глаза на эту проблему – считать промежуточное ПО безопасным и сосредоточить усилия на обновлении решений высокого уровня. Однако, уповая на то, что хакеры не станут искать подобные низкоуровневые лазейки, нужно помнить о вполне вероятном проигрыше. Таким образом для обороняющихся и атакующих промежуточное ПО превращается соответственно в слепое пятно и выгодную возможность.

Проблема обновления библиотек ПО промежуточного уровня непосредственно примыкает к проблеме программного обеспечения с открытым исходным кодом (см. [Полугодовой отчет Cisco по безопасности за 2015 год](#)), поскольку многие промежуточные платформы имеют открытый исходный код. (Тем не менее рассматриваемая проблема может затрагивать разработчиков промежуточного ПО как с открытым, так и с закрытым исходным кодом.) Таким образом обновление библиотек ПО промежуточного уровня может требовать усилий со стороны множества разработчиков. ИТ-подразделения и специалисты по информационной безопасности чаще всего перегружены, поэтому обновление библиотек ПО промежуточного уровня обычно считается задачей второстепенной. И все же эта проблема требует внимания.

К чему может привести атака на основе уязвимостей в промежуточном ПО? Учитывая связь между промежуточным ПО и критически важными системами, среди которых электронная почта и обмен мгновенными сообщениями, хакер сможет обеспечить горизонтальное перемещение в эти системы и рассылать спам или фишинговые сообщения. Кроме того, хакеры могут выдавать себя за авторизованных пользователей и, пользуясь доверительными отношениями, получать еще более полный доступ.

Ниже перечислены меры, которые помогут избежать атак, построенных на уязвимостях промежуточного ПО.

- Формирование актуального перечня известных зависимостей и библиотек, задействованных в используемых приложениях.
- Активный мониторинг безопасности этих приложений и нейтрализация рисков с максимально возможной эффективностью.
- Введение соглашения об уровне обслуживания в состав контрактов с поставщиками программного обеспечения. Такое соглашение должно предусматривать своевременную поставку исправлений.
- Регулярный аудит и анализ программных зависимостей и применяемых библиотек.
- Получение от поставщиков ПО подробных сведений о применяемых ими механизмах поддержки и тестирования программных продуктов.

Словом, откладывая установку исправлений, мы расширяем рабочее пространство для хакеров, которые при этом получают дополнительный запас времени для компрометации критически важных систем. В следующем разделе обсуждаются результаты и тенденции, связанные с установкой исправлений распространенных офисных программ, в частности веб-браузеров.

Время установки исправлений: ликвидация отставания

Довольно часто пользователи сильно запаздывают с загрузкой и установкой исправлений. Это дает хакерам возможность проникнуть в сеть, эксплуатируя неустранимые уязвимости. В ходе нашего последнего исследования мы выяснили, что одним из важнейших стимулов к своевременной загрузке и установке исправлений является регулярность выхода обновлений ПО.

Для хакеров выпуск исправления, связанного с безопасностью, означает, что в данный момент во множестве систем присутствует уязвимость, которую еще можно использовать. Разумеется, существует круг продвинутых хакеров, которые обнаруживают и эксплуатируют уязвимости задолго до публикации исправлений. Однако с выходом исправлений информация об уязвимостях попадает в руки многочисленной армии остальных хакеров – открывается сезон охоты на старые версии ПО.

Если новые версии программных продуктов выпускаются регулярно, пользователи более охотно загружают и устанавливают обновления, следуя стабильному графику. Если же четкий график выхода обновлений отсутствует, пользователи чаще откладывают установку и продолжают работать с устаревшей версией программного обеспечения, уязвимостями которой могут воспользоваться хакеры.

На ход цикла обновления также влияют следующие факторы:

- настойчивость напоминаний;
- сложность процедуры отказа;
- частота использования программного обеспечения.

Периоды времени, в течение которых пользователи склонны к установке выпущенного обновления, могут иметь различную длину. Наши эксперты проанализировали программное обеспечение, установленное на конечных устройствах наших клиентов. Рассмотренное программное обеспечение было разделено на следующие три категории.

- **Новые версии.** На конечном устройстве установлена самая последняя версия программного обеспечения.
- **Недавние версии.** На конечном устройстве установлена одна из трех предыдущих версий программного обеспечения (но не новейшая).
- **Старые версии.** Отставание более чем на три версии.

Пример: если 1 января 2017 года была выпущена версия 28, то она считается новой, версия 26 – недавней, а версия 23 – старой. (На следующей странице приведены иллюстрации, где обозначены те недели, когда выпускались одна или несколько новых версий программного обеспечения.)

Анализируя установленные версии Adobe Flash (рис. 42), мы выяснили, что около 80 % пользователей устанавливают новейшую версию программного обеспечения в течение первой недели после выхода обновления. Иными словами, пользователи переходят на последнюю версию за одну неделю. Для хакеров эта «восстановительная» неделя является окном возможностей.

На схеме для Adobe Flash ближе к концу IV квартала 2015 года виден заметный спад – количество пользователей, устанавливающих новейшую версию, резко сократилось. В течение рассмотренного нами периода компания Adobe выпустила пять версий Flash через короткие промежутки времени. Эти версии содержали в себе новые функции, исправления ошибок и обновления безопасности. Подобный шквал обновлений вполне может вызвать замешательство. Пользователи начинают сомневаться: стоит ли загружать такое количество обновлений? Постоянные напоминания о необходимости обновить ПО могут раздражать их. Наконец, они могут игнорировать уведомления о новых версиях, решив, что самое важное обновление уже установлено. Отказ от обновления, вне зависимости от причин такого отказа, приводит к серьезному ущербу для обороняющейся стороны.

В случае с веб-браузером Google Chrome наблюдается иная картина. Она сформирована регулярным графиком обновлений, а также более сложным механизмом отказа от автоматических обновлений – игнорировать сообщения становится весьма непросто. Как показано на рис. 42, в течение многих недель на оконечных устройствах почти всегда была установлена новейшая версия ПО.

Собранные данные о версиях Chrome свидетельствуют о том, что пользователи переходят на последнюю версию относительно быстро. При регулярном графике обновлений период восстановления составляет около недели. В один из 9-недельных периодов (II и III кварталы) 2016 года вышло семь обновлений. В это время пользователи по-прежнему устанавливали новейшую версию, однако при этом появились признаки «синдрома усталости». Процентная доля пользователей, эксплуатирующих старые версии, стабильно росла, хотя большинство все же переходило на последнюю версию браузера.

Браузер Mozilla Firefox также регулярно обновляется, тем не менее период восстановления может достигать месяца с момента выхода последней версии. Иными словами, пользователи загружают и устанавливают обновления гораздо реже, чем в случае с Chrome. Отчасти этот факт можно объяснить более низкой частотой использования браузера – пользователи редко запускают приложение и поэтому реже видят сообщения о необходимости обновить браузер (см. рис. 43 на следующей странице.)

Рисунок 42. Время установки исправлений для Adobe Flash и Google Chrome

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

Мы выяснили, что новые версии Firefox выпускались примерно раз в две недели, при этом в период наблюдений частота выхода обновлений постепенно увеличивалась. Рост частоты привел к увеличению доли старых версий среди установленных экземпляров Firefox. Период восстановления составляет приблизительно 1,5 недели, однако различные периоды накладываются друг на друга. Доля пользователей, устанавливающих новейшую версию, снизилась до 30 %. В какой-то момент 2/3 от общего числа пользователей предпочли продолжить работу в уже установленном браузере с отставанием более чем на четыре версии. Разработчики Firefox решают проблемы и устраняют ошибки в самые короткие сроки, выпуская соответствующие обновления, однако пользователи устанавливают эти обновления с заметной задержкой.

Частота использования программного обеспечения по-видимому также является показателем уязвимости. Если приложение запускается редко, пользователи не знают о том, что необходимо обновление. Это дает хакерам дополнительное пространство и время, поскольку в системе остается уязвимая версия программного продукта.

Именно такая ситуация наблюдается в случае с Microsoft Silverlight: пользователи устанавливают новейшую версию

в течение двух месяцев с момента ее появления. В один из 5-недельных периодов были выпущены два обновления, после чего доля устаревших версий оставалась высокой более трех месяцев (начиная с IV квартала 2015 года и заканчивая I кварталом 2016 года).

В 2012 году компания Microsoft объявила о прекращении разработки Silverlight, однако обновления для устранения ошибок и уязвимостей по-прежнему выпускаются. Речь идет о той же проблеме, что и в случае с Internet Explorer: устаревшее и не обновленное вовремя программное обеспечение является благодатной почвой для деятельности хакеров.

Анализируя периоды восстановления для программного обеспечения Java, мы выяснили, что в большинстве случаев присутствует отставание на 1-3 версии. Период восстановления составляет около трех недель. Необычно то, что большинство установленных экземпляров Java имеет недавнюю версию. Длина цикла обновления Java составляет 1-2 месяца.

По итогам анализа циклов установки обновлений можно заключить, что график выхода обновлений влияет на уровень защищенности пользователей и, как следствие, на безопасность сетей.

Рисунок 43. Время установки исправлений для Firefox, Silverlight и Java

Источник: Cisco Security Research

www.cisco.com/go/acr2017graphics

Сравнительное
исследование
возможностей
обеспечения
информационной
безопасности
Cisco, 2017 г.

Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Компания Cisco опросила директоров и менеджеров по информационной безопасности из разных стран и организаций, чтобы численно оценить их мнение о ресурсах и процедурах обеспечения безопасности, используемых в их компаниях. Сравнительное исследование возможностей обеспечения безопасности Cisco за 2017 г. предоставляет аналитические сведения о текущем уровне развития операций и методов обеспечения информационной безопасности, а также позволяет сравнить эти результаты с итогами опросов, проведенных в 2015 и 2016 годах. Исследование проводилось в 13 странах с участием более чем 2900 респондентов.

Специалисты по безопасности хотят укрепить защиту своих организаций, учитывая сложную картину угроз и стремление хакеров расширить поле деятельности. Нередко компании используют множество решений от разных поставщиков. При таком подходе защита сетей становится более сложной и запутанной, поскольку скорость, количество подключенных к Интернету устройств и объем трафика постоянно растут. Для обеспечения безопасности организации должны стремиться к простоте и интеграции решений.

Мнения: специалисты по безопасности уверены в надежности имеющихся инструментов, но сомневаются в том, что эти инструменты используются эффективно.

Большинство специалистов по безопасности считают, что они располагают решениями необходимого уровня и самой современной инфраструктурой безопасности. Однако, по результатам нашего исследования, эта оценка не лишена сомнений. Специалисты по безопасности не всегда уверены, что смогут обеспечить финансовые и интеллектуальные ресурсы для использования всех преимуществ имеющихся технологий.

Угрозы для организаций появляются отовсюду. Действуя ловко и изобретательно, хакеры способны обойти средства защиты. Но даже в этих реалиях большинство специалистов убеждены в актуальности своей инфраструктуры безопасности, хотя эта

уверенность стала несколько слабее, чем в прошлые годы. В 2016 г. 58 % респондентов заявили, что их инфраструктура безопасности исключительно современна и постоянно модернизируется с использованием новейших технологий. 37 % участников опроса сообщили, что они регулярно заменяют или модернизируют технологии обеспечения безопасности, однако не располагают новейшими и лучшими средствами (рис. 44).

Рисунок 44. Процент специалистов по безопасности, которые считают свою инфраструктуру безопасности современной

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Более 2/3 специалистов по безопасности считают свои средства защиты очень эффективными или чрезвычайно эффективными. Например, 74 % респондентов уверены, что их средства очень или чрезвычайно эффективно блокируют известные угрозы безопасности, а 71 % – что их средства эффективно обнаруживают аномалии в сети и обеспечивают динамическую защиту от модификаций адаптивных угроз (рис. 45).

Проблема: уверенность в средствах не всегда означает эффективность защиты. Как показывает исследование, работу отделов информационной безопасности затрудняют сложные средства от разных поставщиков, а также нехватка штатных квалифицированных специалистов. Это приводит к противоречию между целями и реальной ситуацией. Специалистам по безопасности нужны простые и эффективные средства, но необходимый для этого интегрированный подход отсутствует.

Вопросы безопасности по-прежнему имеют высокий приоритет для руководства многих организаций. И специалисты по безопасности считают, что среди ключевых целей компании безопасность занимает одно из первых мест. Безусловно, поддержка со стороны руководства должна сочетаться с наличием квалифицированных кадров и технологий, способных повысить уровень безопасности.

Доля специалистов по безопасности, полностью согласных с тем, что высшее руководство их компании считает информационную безопасность приоритетной задачей, в 2016 г. составила 59 %, слегка уменьшившись по сравнению с 2015 г. (61 %) и 2014 г. (63 %) (рис. 46). В 2016 г. 55 % специалистов по безопасности отметили, что руководители в их компании имеют четкое представление об обязанностях и сферах ответственности в вопросах безопасности (в 2014 г. и 2015 г. таковых было 58 %).

В целом специалисты по безопасности уверены в имеющихся средствах, и руководители компаний прислушиваются к их мнению в вопросах информационной безопасности. Однако эта уверенность постепенно ослабевает. Специалисты по безопасности узнают об успехах хакеров и не справляются с постоянно растущим числом векторов атак.

Рисунок 45. Процент специалистов по безопасности, уверенных в высокой эффективности использования нескольких средств обеспечения безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 46. Процент специалистов по безопасности, которые уверены, что безопасность имеет высокий приоритет для руководства их компании, 2014–2016 гг.

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

ПОДЕЛИТЬСЯ

Ограничения: время, кадры и деньги ограничивают эффективность реагирования на угрозы

Хотя специалисты по безопасности относительно уверены в наличии необходимых средств для обнаружения угроз и уменьшения ущерба, они также признают, что на пути к их целям имеется ряд препятствий. Вечная проблема – дефицит бюджета. Другие факторы, ограничивающие эффективность защиты, подтверждают необходимость упростить и автоматизировать инфраструктуру безопасности.

В 2016 г. 35 % специалистов по безопасности заявили, что бюджет является основным препятствием на пути внедрения передовых процессов и технологий безопасности (в 2015 г. таковых было 39 %), как показано на рис. 47. Как и в 2015 г., несовместимость с традиционными системами стала вторым самым распространенным препятствием: в 2016 г. 28 % респондентов упомянули проблему совместимости, в 2015 г. – 32 %.

Дело не только в деньгах. Например, несовместимость возникает из-за использования разрозненных систем, не поддерживающих интеграции. Кроме того, существует проблема дефицита квалифицированного персонала. Организация может располагать средствами защиты, но не иметь опытных специалистов, способных грамотно анализировать состояние безопасности.

Кадровое обеспечение – важная задача, при решении которой нужно учитывать опыт и умение принимать решения, необходимые для противостояния направленным атакам и меняющимся тактическим приемам хакеров. При наличии обеспеченной необходимыми ресурсами и опытной службы информационной безопасности технологии и политики эффективно работают совместно и помогают усилить защиту.

Среднее количество специалистов по безопасности в опрошенных организациях составило 33 человека (в 2015 г. – 25 человек). В 2016 г. в 19 % организаций насчитывалось 50–99 выделенных специалистов по безопасности, в 9 % организаций – 100–199 специалистов, в 12 % организаций – 200 и более специалистов (рис. 48).

Рисунок 47. Самые серьезные препятствия для обеспечения безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

ПОДЕЛИТЬСЯ

Рисунок 48. Количество штатных специалистов по безопасности в организациях

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 49. Количество специалистов по безопасности в организациях разного размера

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

ПОДЕЛИТЬСЯ

Количество специалистов по безопасности варьируется в зависимости от размера организации. Как показано на рис. 49, 33 % крупных предприятий со штатом более 10 000 сотрудников располагают по меньшей мере 200 специалистами по безопасности.

Какими бы ни были ограничения, специалисты по безопасности должны объективно ответить на вопрос, что не дает им успешно противостоять современным угрозам.

Например, какой размер бюджета действительно будет достаточным? Как пояснили респонденты, службам безопасности приходится конкурировать с другими приоритетами организации, даже внутри самой ИТ-среды. Если они не могут добиться финансирования для приобретения дополнительных инструментов, необходимо рациональнее использовать имеющийся бюджет. Например, с помощью автоматизации можно компенсировать нехватку трудовых ресурсов.

Аналогичные вопросы следует задать по поводу совместимости программного и аппаратного обеспечения. Учитывая рост проблем совместимости, сколько разных версий программного и аппаратного обеспечения (большинство из которых, возможно, эксплуатируются неэффективно) приходится использовать? И как службы безопасности смогут выполнить множество требований к сертификации?

!

Аутсорсинг и облако помогают сэкономить бюджетные средства

Многие специалисты по безопасности, участвовавшие в сравнительном исследовании, стеснены в финансовых средствах при покупке решений безопасности. В целях экономии бюджета они передают некоторые задачи сторонним исполнителям на аутсорсинге, используют облачные решения или автоматизацию.

По сравнению с этими ограничениями специалисты по безопасности немного меньше озабочены практической реализацией стратегии безопасности. Эта тенденция наводит на мысль, что специалисты по безопасности создают неоптимальную инфраструктуру безопасности. Недостаточное внимание к практическим вопросам безопасности может указывать на то, что организации не готовы противостоять растущему количеству разнообразных угроз.

Например, в 2016 г. 53 % респондентов были полностью согласны с тем, что они регулярно проверяют и совершенствуют практические методы защиты, соблюдая все формальные правила (в 2014 г. и 2015 г. таковых было 56 %). Кроме того, в 2016 г. 53 % респондентов были полностью согласны с тем, что они регулярно и систематически анализируют инциденты (в 2014 г. и 2015 г. таковых было 55 % и 56 % соответственно) (рис. 50).

Если специалисты не приводят системы безопасности в действие, то неудивительно, что им не удастся эффективно развертывать имеющиеся средства и сокращать внедрение новых. Если, по словам респондентов, они не могут использовать существующие технологии, необходимы более простые средства, автоматизирующие процессы обеспечения безопасности. И эти средства должны создавать исчерпывающую картину сетевой среды.

Из-за отсутствия интеграции систем безопасности хакеры получают время и пространство для совершения атак. Склонность специалистов по безопасности обслуживать одновременно несколько решений и платформ от разных поставщиков усложняет создание единой системы защиты. Как показано на рис. 51, большинство компаний работают более чем с пятью поставщиками средств обеспечения безопасности и применяют более пяти различных продуктов. 55 % специалистов по безопасности работают как минимум с шестью поставщиками, 45 % – с одним-пятью поставщиками, а 65 % применяют шесть и более продуктов.

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Рисунок 50. Процент респондентов, полностью согласных с утверждениями относительно практического применения стратегии безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 51. Количество поставщиков средств обеспечения безопасности и продуктов, используемых организациями

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 52. Процент оповещений о безопасности, которые не подвергаются анализу или по которым не принимаются меры

2016 г. (n=2796)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Если цели практического применения стратегии безопасности игнорируются, средства не используются максимально эффективно, а опытные специалисты отсутствуют, то обеспечить надежную защиту не удастся. Специалисты по безопасности вынуждены игнорировать оповещения об угрозах, поскольку не имеют квалифицированного персонала, инструментов или автоматизированных решений, необходимых для приоритизации оповещений и расследования причин.

Из-за ряда факторов, например в связи с отсутствием интегрированной системы защиты или нехваткой времени у персонала, организации способны проанализировать менее половины оповещений о безопасности, полученных в любой конкретный день. Как показано на рис. 52, 56 % оповещений обрабатываются, из них обоснованными признаются 28 %, а 44 % оповещений вовсе игнорируются. Меры принимаются по 46 % обоснованных оповещений.

Если конкретизировать проблему, то из 5000 оповещений, получаемых организацией ежедневно,

- 2800 оповещений (56 %) подвергаются анализу, а 2200 (44 %) – нет.
- Среди проанализированных оповещений 784 (28 %) признаются обоснованными, а 2016 (72 %) – нет.
- Из обоснованных оповещений по 360 (46 %) принимаются необходимые меры, а по 424 (54 %) – нет.

Тот факт, что почти половина оповещений не подвергаются анализу, должен вызывать опасение. По каким оповещениям не принимаются меры? Это незначительные угрозы, которые связаны с простым распространением спама? Или они могут привести к атаке программ-вымогателей и нанести ущерб сети? Чтобы анализировать большую часть картины угроз, организациям требуются автоматизация и эффективная интеграция решений. Автоматизация помогает сэкономить ценные ресурсы и избавить службу безопасности от задач по обнаружению и расследованию угроз.

Неспособность проанализировать столь много оповещений ставит вопрос об их влиянии на работу организации в целом. Как эти неизученные угрозы могут отразиться на производительности компании, удовлетворенности заказчиков и доверии к предприятию? По словам респондентов, даже мелкие сбои сети или нарушения безопасности могут оказать долгосрочное влияние на результаты деятельности. Даже если ущерб относительно невелик и пострадавшие системы довольно легко выявить и изолировать, руководители служб безопасности считают нарушения значительными из-за создаваемой ими нагрузки на организацию.

ПОДЕЛИТЬСЯ

Эта нагрузка может проявляться по-разному. Службы безопасности должны тратить время на устранение сбоев сетей, возникающих в результате нарушения безопасности. Почти в половине случаев эти сбои продолжались целых 8 часов. В 45 % случаев сбои продолжались в течение 1–8 часов (рис. 53), в 15 % случаев – 9–16 часов, в 11 % случаев – 17–24 часов. В 41 % случаев эти сбои затронули от 11 до 30 % систем организации.

Ущерб: все новые и новые организации терпят убытки в результате взломов

Последствия нарушений не ограничиваются сбоями систем. Нарушения также приводят к потере денег, времени и репутации. Специалисты по безопасности, уверенные, что они смогут избежать этих рисков, игнорируют реальные факты. Как показывает наше исследование, почти половина организаций стали объектом пристального внимания общественности вследствие нарушения безопасности. С учетом разнообразия возможностей и тактических приемов хакеров нарушение безопасности – это вопрос времени.

Согласно сравнительному исследованию специалисты по безопасности сталкиваются с реальностью, когда происходит нарушение. Они часто меняют стратегии обеспечения безопасности или усиливают средства защиты. Организации, сети которых еще не подвергались взлому, могут считать, что избежали опасности. Однако эта уверенность скорее всего безосновательна.

49 % опрошенных специалистов по безопасности сообщили, что их компания стала объектом пристального внимания общественности вследствие нарушения безопасности. Среди таких организаций 49 % сами предали факт нарушения гласности, а в 31 % случаев информация о взломе была обнародована третьей стороной (рис. 54). Другими словами, разглашение информации о нарушении безопасности примерно для 1/3 опрошенных организаций произошло помимо их воли. Очевидно, что теперь уже нельзя, как раньше, скрыть случаи взлома. Сегодня существует слишком много регулирующих органов, средств массовой информации и пользователей социальных сетей, которые обязательно сделают факты достоянием общественности.

ПОДЕЛИТЬСЯ

Рисунок 53. Продолжительность и масштаб сбоев, вызванных нарушениями безопасности

Процент систем, пострадавших из-за нарушений безопасности
2016 г. (n=2463)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 54. Процент организаций, которые стали жертвами атаки, получившей широкую огласку

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 55. Функции, которые чаще всего затрагивает взлом, получивший широкую огласку

Источник: Cisco Security Research

ПОДЕЛИТЬСЯ

Ущерб организаций далеко не исчерпывается временем, которое приходится потратить на устранение нарушения или сбоя. Есть реальные серьезные последствия, которых компаниям всеми силами следует постараться избежать.

Как показано на рис. 55, 36 % специалистов по безопасности отметили, что чаще всего атаки затрагивают эксплуатационную составляющую. Это означает, что системы, формирующие ядро предприятий из разных отраслей (от транспорта до здравоохранения и промышленного производства), могут замедлить или даже полностью прекратить работу.

Помимо эксплуатационной составляющей, нарушения безопасности негативно сказываются на финансах (их упомянули 30 % респондентов), репутации бренда и удержании клиентов (26 % в обоих случаях).

Ни одна организация, которая стремится расти и добиваться успеха, не хочет, чтобы ее важнейшие подразделения пострадали от атаки. Анализируя результаты опроса, специалисты по безопасности должны подумать о собственном предприятии и задать себе вопрос. Если моя компания понесет подобный ущерб от нарушения безопасности, как это отразится на ее дальнейшей деятельности?

Потери компаний, пострадавших от сетевых атак, поистине огромны из-за упущенных коммерческих возможностей. 23 % опрошенных специалистов по безопасности сообщили, что в 2016 г. их организации потеряли коммерческие возможности из-за атак (рис. 56). 58 % из них заявили, что совокупный ущерб от упущенных возможностей был менее 20 %; по словам 25 % респондентов, этот ущерб составил от 20 до 40 %, а 9 % указали ущерб от 40 до 60 %.

Многие организации могут количественно оценить свои потери доходов в результате резонансных инцидентов. Как показано на рис. 57, 29 % специалистов по безопасности сообщили о потере доходов своих организаций в результате атак. Из них 38 % заявили, что потеря доходов составила 20 % и более.

Сетевые атаки также приводят к оттоку заказчиков. Как показано на рис. 58, 22 % организаций отметили, что они потеряли заказчиков вследствие атак. Из них 39 % заявили, что потеряли 20 % заказчиков и более.

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Рисунок 56. Процент бизнес-возможностей, упущенных в результате атаки

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 57. Процент дохода организаций, потерянного в результате атаки

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 58. Процент заказчиков, потерянных компаниями в результате атаки

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Результаты: пристальное внимание общественности стимулирует усиление безопасности

Как показывают результаты опроса, нарушения безопасности могут иметь долгосрочные и масштабные последствия. Если предположить, что рано или поздно организация подвергнется атаке, какие уроки можно из этого извлечь? На что руководство должно обратить внимание и как перераспределить ресурсы, чтобы снизить вероятность нарушения безопасности?

Опыт, приобретенный после атаки, следует разумно использовать для совершенствования системы защиты организации.

90 % специалистов по безопасности отметили, что нарушение безопасности стимулировало улучшение технологий и процессов защиты от угроз в их компании (см. рис. 59). 38 % организаций, пострадавших в результате атак, отделили службу безопасности от ИТ-отдела; 38 % занялись обучением сотрудников по вопросам безопасности; 37 % стали уделять больше внимания анализу и снижению рисков.

ПОДЕЛИТЬСЯ

Рисунок 59. Кибератаки как стимул для внедрения инноваций

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Организации признают, что в условиях дефицита квалифицированных кадров, совместимых технологий и бюджета приходится действовать изобретательно. Одна из популярных стратегий – использование услуг сторонних поставщиков (аутсорсинг). К ней прибегают, чтобы сэкономить бюджетные средства и получить доступ к специалистам, отсутствующим в штате компании.

В 2016 г. 51 % специалистов по безопасности прибегали к консалтинговым услугам на аутсорсе, а 45 % – к сторонним специалистам по реагированию на инциденты (рис. 60). 52 % респондентов сообщили, что пользуются сторонними услугами в целях экономии, а 48 % – для получения объективных аналитических сведений.

Аналогичным образом организации используют решения сторонних поставщиков для построения собственной стратегии защиты. Компании разделяют ответственность за обеспечение безопасности с поставщиками таких решений.

72 % специалистов по безопасности заявили, что доля сторонних решений, обеспечивающих безопасность, в их организациях составляет 20–80 % (см. рис. 61). Компании, активно использующие стороннюю поддержку в вопросах безопасности, больше других склонны к увеличению доли решений от внешних поставщиков в своей инфраструктуре.

ПОДЕЛИТЬСЯ

Рисунок 60. Использование аутсорсинга в организациях

Услуги обеспечения безопасности, предоставляемые сторонними компаниями
2016 г. (n=2912)

Почему услуги предоставляются сторонними компаниями
2016 г. (n=2631)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 61. Степень использования аутсорсинга в организациях

Изменения в зависимости организаций от аутсорсинга в следующем году
Сотрудники отдела ИТ-безопасности зависят от сторонних поставщиков (n=2504)

- Значительно уменьшится
- Несколько уменьшится
- Останется прежним
- Немного увеличится
- Значительно увеличится

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 62. Инициаторы более строгих проверок

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Если компания занимается усилением безопасности, на это могут обратить внимание влиятельные представители общественности. Пристальное внимание нельзя игнорировать. То, как организация реагирует на вопросы и мнение общественности, может существенно повлиять на ее способность обеспечить собственную безопасность.

74 % специалистов по безопасности считают, что инициаторами проверок безопасности будут руководители, 73 % – клиенты, а 72 % – сотрудники (рис. 62).

Рисунок 63. Влияние доверия и фактора затрат на принятие решений о приобретении систем безопасности

Покупка решения Cisco Threat Defense

Сотрудники отдела ИТ-безопасности (n=2665)

Причины для выбора подхода с лучшими в своем классе продуктами

Организация, купившая решение с лучшими в своем классе, специализированными продуктами

Причины для выбора подхода на основе корпоративной архитектуры

Организации, где обычно применяется подход на основе корпоративной архитектуры

Доверяют не только подходу на основе корпоративной архитектуры

65 %

Доверяют не только лучшим в своем классе решениям

36 %

Лучшие в своем классе решения более экономичны

41 %

Подход на основе корпоративной архитектуры более экономичен

59 %

Лучшие в своем классе решения проще внедряются

24 %

Подход на основе корпоративной архитектуры проще реализовать

33 %

Лучшие в своем классе решения быстрее внедряются

13 %

Подход на основе корпоративной архитектуры быстрее реализовать

10 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Доверие или затраты: что важнее при принятии решений о приобретении продуктов и услуг в сфере информационной безопасности?

Все специалисты по безопасности хотят обзавестись лучшими решениями для защиты их организаций. Однако они по-разному представляют себе создание идеальной безопасной среды. Специалисты могут приобретать лучшие в своем классе решения у разных поставщиков, потому что уверены в эффективности этих продуктов. Или же они сторонники интегрированной архитектуры, поскольку считают такой подход более экономичным. На их выбор влияет множество факторов, но ключ к победе – в простоте.

Как показывает рис. 63, доверие и затраты одинаково важны в выборе между лучшими решениями и архитектурными решениями. 65 % респондентов предпочитают лучшие в своем классе решения, потому что доверяют им больше, чем стратегиям корпоративной архитектуры. 59 % поддерживают архитектурный подход, так как считают его более экономичным.

Но одно не исключает другое. Компания может выбрать одновременно лучшие и интегрированные решения по обеспечению безопасности. Оба подхода дают преимущества и упрощают инфраструктуру безопасности, а также предоставляют инструменты для автоматического реагирования (рис. 63).

Объединение лучших в своем классе решений с интегрированным подходом уменьшает сложность системы защиты организации и одновременно повышает ее эффективность. Интегрированный подход помогает специалистам по безопасности понять, что происходит на каждом этапе защиты. Такой подход сокращает пространство для деятельности хакеров. Его простота позволяет развертывать решения в нужном масштабе. Открытость интегрированного подхода дает возможность внедрять лучшие в своем классе решения при необходимости. А автоматизация ускоряет обнаружение угроз.

Резюме: важнейшие выводы по результатам сравнительного исследования

Есть огромная разница между наличием решений для защиты и реальным использованием этих решений для снижения риска атак и уменьшения пространства для действий хакеров. Участники сравнительного исследования уверены, что у них есть все необходимое для противодействия киберпреступникам. Но они признают, что такие ограничения, как нехватка кадров и несовместимость продуктов, могут существенно снизить реальную эффективность имеющихся инструментов.

Выводы о последствиях нарушений безопасности должны убедить специалистов в необходимости совершенствования процессов защиты и протоколов. Сталкиваясь с реальными и незамедлительными последствиями атак — потерей доходов и заказчиков — организации уже не могут надеяться, что проблемы защиты решатся сами собой. Им остается просто ждать, когда на них нападут в следующий раз.

Один из выводов сравнительного исследования заключается в том, что препятствия для адаптивной и эффективной системы защиты никогда не исчезнут. Бюджетных средств и квалифицированных кадров всегда будет не хватать. Учитывая эти ограничения, имеет смысл упростить инфраструктуру безопасности и разворачивать автоматические решения.

Упрощение инфраструктуры безопасности позволяет использовать лучшие в своем классе решения и интегрированную архитектуру. Благодаря этому компании получают преимущества обоих подходов.

An aerial photograph of a city, likely Moscow, showing a dense grid of streets and a prominent river (the Moskva River) winding through the center. The image is dark and serves as a background for the text.

Отрасль

Отрасль

Безопасность цепочки создания стоимости: нейтрализация рисков, связанных со сторонними поставщиками, основа успеха в цифровом мире

Безопасность цепочки создания стоимости – ключевой фактор успеха в современной взаимосвязанной экономической среде. Очень важно использовать подходящее решение для обеспечения безопасности в нужном месте и в нужное время. Это касается всех этапов цепочки создания стоимости и всего жизненного цикла оборудования, ПО и услуг.

На рис. 64 вы можете видеть восемь этапов цепочки создания стоимости.

В современном цифровом мире информационные и операционные технологии тесно связаны. Защиты только лишь внутренних бизнес-моделей, предложений и инфраструктуры уже недостаточно. Организации должны проанализировать свою цепочку создания стоимости в целом. Затем им следует выяснить, представляет ли каждый сторонний участник их бизнес-модели или предложений какой-либо риск для безопасности.

Скорее всего, ответ на этот вопрос будет положительным. Согласно исследованию, проведенному SANS Institute, в 80 % случаев причиной утечки данных является третья сторона¹⁵. Чтобы уменьшить риск, организации не должны слепо доверять участникам своей цепочки создания стоимости. На каждого из них нужно возложить ответственность за безопасность. Для этого компании должны предпринять следующие шаги:

- определить ключевых участников в экосистеме сторонних поставщиков и понять их роли;

- разработать гибкую архитектуру безопасности, которая может быть развернута для совместного использования различными участниками этой экосистемы;
- оценить, насколько деятельность третьих сторон отвечает минимальным требованиям архитектуры безопасности организации;
- обратить внимание на новые риски безопасности, которые может создавать экосистема сторонних поставщиков по мере расширения использования цифровых технологий.

Организации также должны позаботиться о безопасности перед внедрением новой бизнес-модели или предложения, где требуется участие экосистемы сторонних партнеров. Все потенциальные преимущества и возможности повышения производительности необходимо сопоставить с вероятными рисками. Особенно если эти риски связаны с безопасностью и конфиденциальностью данных.

Важность цепочки создания стоимости осознают все больше компаний по всему миру из разных отраслей. В США недавно был принят закон о закупках в сфере ИТ, обязывающий Министерство обороны США проводить годовую оценку открытых технологических стандартов для закупок в области ИТ и информационной безопасности¹⁶. В секторе энергетики Североамериканская корпорация по обеспечению надежности электросистем (NERC) активно разрабатывает новые требования для кибертехнологий в своей цепочке создания стоимости¹⁷.

Рисунок 64. Этапы цепочки создания стоимости

Источник: компания Cisco

ПОДЕЛИТЬСЯ

¹⁵ *Combating Cyber Risks in the Supply Chain (Снижение рисков информационной безопасности в цепочке поставок)*, SANS Institute, 2015 г.: <https://www.sans.org/reading-room/whitepapers/analyst/combating-cyber-risks-supply-chain-36252>.

¹⁶ Федеральный закон 114-92 §

¹⁷ NERC выполняет эту работу по заказу Федеральной комиссии по регулированию в области энергетики США согласно 18 CFR, часть 40 [номер дела RM15-14-002; номер заказа 829].

Организациям и их сторонним партнерам необходимо ответить на множество вопросов. Кто и как будет формировать данные? Будет ли проводиться глубокий анализ данных? Кому принадлежат цифровые активы, которые собирает или создает организация, и кто получит доступ к этой информации? Еще один важный вопрос: как распределяются обязанности и ответственность в случае нарушения безопасности?

Такой подход ориентирован на цепочку создания стоимости. Он позволяет учесть вопросы безопасности на протяжении всего жизненного цикла решений. Оптимальная архитектура и соблюдение стандартов безопасности помогут обеспечить повсеместную защиту и доверительные отношения партнеров на всех этапах цепочки создания стоимости.

Геополитические новости: шифрование, доверие, прозрачность

В предыдущих отчетах, посвященных информационной безопасности, эксперты Cisco по геополитике рассматривали проблему неопределенности в управлении Интернетом, а также вопрос баланса между правами личности и правами государства. Экспертов интересовали пути решения проблемы защиты данных для правительственных организаций и частных компаний. Общей темой всех этих дискуссий стало шифрование. Мы считаем, что в ближайшем будущем шифрование останется распространенным или даже преобладающим предметом споров в индустрии информационной безопасности.

Поставщикам и пользователям непросто разобраться в новых федеральных и региональных законах о конфиденциальности данных. В столь неопределенных условиях на первый план вышли проблемы суверенитета и локализации данных. Это стимулирует развитие облачных технологий и локализованного хранения данных, поскольку компании ищут нестандартное решение для соблюдения сложных и постоянно меняющихся требований к конфиденциальности¹⁸.

В то же время участились случаи утечки данных и сложных целенаправленных угроз. Хакерские атаки, совершаемые при финансовой поддержке государств, в том числе имевшие место во время президентских выборов в США, вызывают общественный резонанс. Пользователи теперь еще меньше уверены в безопасности своих конфиденциальных данных.

После утечки секретной информации, организованной Эдвардом Сноуденом, правительства стремятся жестко регулировать цифровые коммуникации и при необходимости получать доступ к любым данным. Однако пользователи столь же ревностно отстаивают свое право на конфиденциальность. Такие события, как недавний конфликт между Apple и ФБР по поводу iPhone, принадлежащего террористу, еще больше тревожат пользователей. Подобные происшествия заставили поколение пользователей цифровых технологий задуматься о сквозном шифровании. Особенно это касается американских пользователей. Теперь многие пользователи требуют от своих поставщиков технологий применять сквозное шифрование и хотят хранить ключи шифрования у себя.

Это значит, что в сфере информационной безопасности произошел фундаментальный сдвиг. Организациям нужна такая корпоративная архитектура, которая позволит им ориентироваться в противоречивых требованиях и реагировать на них.

В эпоху перемен и нестабильности все больше правительственных органов наделяют себя законным правом обходить или нарушать меры по шифрованию и технической защите данных. Нередко это происходит без ведома изготовителя оборудования, оператора связи или пользователя. Такое поведение создает напряженность не только между властями и ИТ-компаниями, но и между государственными структурами, которые не хотят, чтобы доступ к данным их граждан получали правительства других стран. Многие органы власти собирают информацию о совершенно новых эксплоитах и уязвимостях, обнаруженных в ПО поставщиков. Однако они не всегда сообщают поставщикам о полученных сведениях и своевременно делятся этой информацией.

Соккрытие столь ценной информации не позволяет поставщикам совершенствовать функции безопасности в своих продуктах и обеспечивать пользователям более эффективную защиту от угроз. У государственных служб могут быть убедительные причины хранить в секрете некоторые из собранных аналитических данных. Но в глобальной сфере информационной безопасности требуются прозрачность и доверие. Органы власти должны объективно оценить свою политику сокрытия данных о новых эксплоитах. Для начала им следует принять за правило, что обмен информацией с поставщиками может только способствовать созданию более безопасной цифровой среды для всех.

¹⁸ Подробности на эту тему см. в статье Data Localization Takes Off as Regulation Uncertainty Continues (Неопределенность законодательства препятствует локализации данных), Стивен Докери (Stephen Dockery), 6 июня 2016 г., *The Wall Street Journal*: <http://blogs.wsj.com/riskandcompliance/2016/06/06/data-localization-takes-off-as-regulation-uncertainty-continues/>.

Высокоскоростное шифрование: масштабируемое решение для защиты передаваемых данных

Как мы отметили в разделе о геополитических тенденциях на [стр. 65](#), в ближайшем будущем сквозное шифрование останется предметом активных споров между органами государственной власти и представителями отрасли. Эта проблема вызывает напряженность, но потребность в сквозном шифровании данных с использованием ключей, хранящихся у клиента, растет.

Согласно прогнозам экспертов Cisco по геополитике, шифрование останется актуальным для некоторых потоков и баз данных. Скорее всего будет по-прежнему применяться шифрование с помощью ключей, управляемых поставщиком, по меньшей мере на короткое время. Особенно это касается бизнес-моделей на основе рекламы. Однако ожидается, что в других случаях более широкое распространение получит сквозное шифрование с помощью ключей, хранящихся у клиента, при отсутствии юридического запрета на этот метод.

Между тем организации стремятся усилить контроль над защитой своих данных в процессе их перемещения, в частности во время высокоскоростной передачи между ЦОД. Когда-то это была сложная задача из-за ограниченных возможностей устаревших технологий и влияния на производительность сети. Однако новые технологии упрощают данный процесс.

Одна из них – безопасность на уровне приложений, когда для шифрования данных выполняется модификация приложений. Развертывание данной модели безопасности может оказаться очень трудоемким процессом, требующим большого количества ресурсов и высоких операционных расходов. Это зависит от числа приложений, используемых в организации.

Другой популярный подход – использование функций шифрования, встроенных в сеть или облачный сервис, для защиты передаваемых данных. Это решение эволюционировало из традиционной модели шлюзов VPN. Оно учитывает динамический характер сетей и высокую скорость передачи трафика ЦОД. Новые технологии обеспечивают предприятиям эксплуатационные и экономические преимущества и помогают защитить данные приложений в процессе высокоскоростной передачи.

Однако сетевое шифрование – это лишь одно средство защиты данных. Чтобы обеспечить эффективную защиту данных во время передачи или хранения, организациям следует использовать комплексный подход к проблеме. Для начала задайте поставщикам технологий простые, но важные вопросы, например:

- Как обеспечивается безопасность данных в процессе передачи?
- Каким образом данные защищаются во время хранения?
- У кого есть доступ к данным?
- Где хранятся данные?
- Какова политика удаления данных, когда возникает такая необходимость?

Эти вопросы – лишь отправная точка для более подробного разговора о защите данных, обеспечении их устойчивости и доступности.

Оценка зрелости систем безопасности с учетом производительности и масштабов распространения сетей: скорость Интернета, веб-трафик и уровень готовности растут разными темпами

Специалисты по безопасности стремятся опередить хакеров. Положение отстающего таит в себе потенциальную опасность. Проблема в том, что преступники действуют быстрее, чем специалисты по безопасности совершенствуют защиту. Учитывая темпы роста глобального интернет-трафика стационарных и мобильных устройств, специалисты по безопасности должны повышать уровень зрелости своей инфраструктуры безопасности.

В прогнозе Cisco VNI анализируются годовые показатели глобального IP-трафика, включая мобильный доступ и Wi-Fi. Исследование содержит пятилетний прогноз по IP-трафику, количеству пользователей Интернета, персональных устройств и межмашинных подключений, которые будут поддерживать IP-сети. Для получения дополнительных сведений о прогнозе VNI [перейдите по этой ссылке](#). Согласно прогнозам, к 2020 г. смартфоны будут генерировать 30 % всего IP-трафика.

Специалисты Cisco сопоставили прогноз VNI с данными о зрелости систем защиты, полученными из ежегодного сравнительного исследования решений безопасности Cisco (см. [стр. 49](#)). По отчетам о сравнительных исследованиях за 2015, 2016 и 2017 гг., развитие систем безопасности отстает от роста интернет-трафика (см. [рис. 65](#)). В некоторых странах, таких как Китай и Германия, уровень зрелости систем защиты за этот период слегка снизился. В частности, скорость широкополосного доступа растет значительно быстрее, чем другие сетевые показатели, показанные на [рис. 65](#). Увеличение скорости и числа подключенных устройств стимулирует рост трафика, но организации не успевают совершенствовать свои меры безопасности и инфраструктуры.

Рисунок 65. Уровень зрелости систем безопасности и темпы роста

Источник: Cisco Security Research, Cisco VNI и сравнительное исследование решений безопасности компании Cisco, 2017 г.

ПОДЕЛИТЬСЯ

Некоторые отрасли также отстают от других по уровню зрелости систем безопасности (см. рис. 66). Среди отстающих – фармацевтическая промышленность, здравоохранение и транспорт.

Важно отметить, что значительный рост скорости мобильного доступа – это результат широкого развертывания сетей 4G и LTE операторами связи. К концу текущего десятилетия будут развернуты сети 5G. Скорость мобильного доступа станет сопоставимой со скоростью стационарных сетей. Согласно текущему прогнозу VNI для мобильной связи, после широкого внедрения технологий 5G доля мирового трафика мобильных устройств в структуре общего IP-трафика скорее всего увеличится. В 2015 г. мировой трафик мобильной связи

составлял 5 % общего IP-трафика, а к 2020 г., по прогнозу VNI, его доля вырастет до 16 %.

Очевидно, что отделы безопасности должны активнее и быстрее повышать уровень зрелости своих систем защиты, чтобы успеть за ростом интернет-трафика, который предвещает и увеличение количества векторов атак. Кроме того, организации должны реагировать на популярность использования оконечных устройств, не имеющих проводного подключения к корпоративным сетям. Также им следует учитывать более широкое распространение персональных устройств, с которых сотрудники получают доступ к корпоративным данным.

Рисунок 66. Уровень зрелости систем безопасности в различных отраслях

Отраслевые сегменты

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 67. Уровень зрелости систем безопасности в различных странах

2016 г. (n=2852), график округлен до ближайшего целого числа

■ Низкий ■ Средний ■ Выше среднего ■ Высокий

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Увеличение скорости не единственный фактор, способствующий росту интернет-трафика. С появлением Интернета вещей все больше устройств подключается к Интернету, а это не только увеличивает трафик, но и создает дополнительные пути для атак.

Для получения дополнительной информации о прогнозе Cisco VNI посетите [веб-сайт Cisco](#) или ознакомьтесь с записью в блоге Cisco, посвященной [годовому прогнозу VNI на 2015–2020 гг.](#)

Заключение

Заключение

Когда количество векторов атак стремительно увеличивается, появляется необходимость в комплексном подходе к обеспечению безопасности на основе единой системы взаимосвязанных компонентов

Проанализировав результаты сравнительного исследования возможностей обеспечения информационной безопасности Cisco (см. [стр. 49](#)), мы смогли выявить модели и решения, которые помогают организациям минимизировать угрозы безопасности. Это позволило нам понять, как инвестировать в безопасность, чтобы существенно уменьшить уязвимость компаний. Оценка риска выполнялась на основе анализа продолжительности сбоев и процентной доли отказавших систем (см. [рис. 53 на стр. 55](#), где представлена информация о продолжительности сбоев и количестве затронутых систем).

Чтобы понять, как создать эффективную систему защиты от угроз, необходимо определить, какие факторы влияют на возможность предотвращения, выявления и снижения риска (см. [рис. 68](#)). Рассмотрим эти факторы подробнее.

- **Руководство.** Безопасность должна быть приоритетом для высшего руководства компании. Это важно для предотвращения атак и смягчения их последствий. Руководители также должны использовать четкие, проверенные показатели для оценки эффективности программы обеспечения безопасности.

- **Политика.** Политика тесно связана с нейтрализацией угроз. Эффективное управление правами доступа к сетям, системам, приложениям, функциям и данным минимизирует ущерб от нарушений безопасности. Кроме того, тенденции регулярного пересмотра методов обеспечения безопасности помогают предотвратить атаки.
- **Протоколы.** Подходящие протоколы позволяют предотвратить и обнаружить проникновения, а также минимизировать их последствия. В частности, регулярный анализ подключений в сетях для проверки работоспособности мер безопасности играет важнейшую роль в предотвращении и уменьшении последствий атак. Также полезно регулярно проверять и совершенствовать практические методы защиты, соблюдая все формальные правила.
- **Инструменты:** разумное и уместное использование инструментов способствует нейтрализации угроз. Инструменты помогают пользователям анализировать обстановку и сообщать об инцидентах, что очень важно для предотвращения, обнаружения и уменьшения последствий атак.

Рисунок 68. Определяющие факторы и средства защиты для снижения рисков

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Загрузите графические материалы за 2017 г. по адресу: www.cisco.com/go/acr2017graphics

Используемые в организациях средства защиты для предотвращения, обнаружения и нейтрализации угроз можно рассматривать как меры, которые компания предпринимает для минимизации риска (см. рис. 68).

Эти средства защиты должны включать следующие элементы.

- **Предотвращение.** Чтобы минимизировать ущерб от нарушений, сотрудники должны сообщать о сбоях и проблемах в системе безопасности. Очень важно, чтобы процедуры обеспечения безопасности были четкими и понятными.
- **Обнаружение.** Использование надежных методов обнаружения, минимизирующих последствия нарушений, позволяет организациям выявить уязвимости в системе безопасности до возникновения полномасштабных инцидентов. Для этого необходима эффективная система классификации информации об инцидентах.

- **Нейтрализация.** Подробное документирование процесса отслеживания инцидентов и реагирования на них — ключ к эффективной нейтрализации угроз. Также компании понадобятся надежные протоколы для реагирования на критические ситуации.

Все эти факторы и способы защиты тесно взаимосвязаны и взаимозависимы. Специалисты по безопасности не могут ограничиться парой факторов, одним или двумя средствами защиты, считая, что проблема безопасности решена. Нужно использовать все факторы и все средства защиты. Службы безопасности должны выявить уязвимости своей организации. Например, они могут обнаружить недостаточную поддержку со стороны руководителей или отсутствие средств для нейтрализации атак. После этого службы безопасности определяют, куда именно инвестировать средства для обеспечения безопасности.

Важнейшая цель: ограничение пространства для деятельности хакеров

Ограничение (в идеале сведение к нулю) пространства для действий хакеров и обнаружение хакеров должны быть приоритетными задачами для специалистов по безопасности. Невозможно предотвратить все атаки или защитить все ценные ресурсы. Однако киберпреступников можно лишить пространства, необходимого им для организации эффективного и прибыльного вторжения. Тем самым вы незаметно для хакеров помешаете им захватить важнейшие системы и данные.

В этом отчете представлена классификация различных методов, которые хакеры применяют для взлома и совершения атак против пользователей и систем. Категории «разведка», «создание оружия», «доставка» и «внедрение» — типичные этапы цепочки атаки. Эта задача демонстрирует, когда, как и где хакеры используют уязвимости, чтобы проникнуть в устройство или систему, начать свое вторжение и получить выгоду.

Мы рекомендуем специалистам по безопасности адаптировать свои методы защиты, чтобы опережать действия хакеров. Например, чтобы помешать успеху хакеров на этапе разведки, службы безопасности должны сделать следующее:

- собрать информацию о последних выявленных угрозах и уязвимостях;
- контролировать доступ к своим сетям;
- уменьшить уязвимость организации в условиях растущего количества векторов атак;
- управлять конфигурациями;
- разрабатывать согласованные методы ответных действий на основе результатов проделанной работы.

На этапе создания хакерами способа для атаки специалистам по безопасности необходимо использовать все средства из своего арсенала, чтобы помешать распространению угрозы и обострению обстановки. Здесь особенно важна архитектура встроенной безопасности. Она предоставляет аналитическую картину угроз в режиме реального времени, обеспечивает автоматическое обнаружение угроз и защиту от них. Это помогает эффективнее выявлять вторжение.

На этапе внедрения службы безопасности должны контролировать состояние среды, поскольку они отвечают за расследование инцидента и реагирование на него. Итак, специалисты приняли профилактические меры в простой, открытой и автоматизированной среде, но нарушение безопасности произошло. Теперь им предстоит ответить на следующие важные вопросы.

- К каким системам получили доступ хакеры?
- Почему им это удалось?
- Каково было направление атаки?
- По-прежнему ли преступники действуют в корпоративной сети?

Ответы на эти вопросы позволят службам безопасности принять соответствующие меры для предотвращения будущих атак. Также они помогут руководителям понять, каковы возможные последствия вторжения и какую информацию необходимо предать огласке. Затем компания может начать внедрение комплексных средств контроля и уменьшения рисков вторжения. Тем самым она устранит бреши в системе безопасности, выявленные в результате взлома, и лишит хакеров пространства для успешной атаки.

О компании Cisco

Cisco создает интеллектуальные системы информационной безопасности для реального мира. Предлагаемый ею комплекс решений является одним из наиболее полных в отрасли и защищает от широкого спектра угроз. Подход Cisco к информационной безопасности, ориентированный на нейтрализацию угроз и восстановление работоспособности, упрощает систему безопасности, делает ее более цельной, предоставляет возможности детального мониторинга, согласованного управления и усовершенствованной защиты от угроз до, во время и после атаки.

Аналитики угроз из экосистемы коллективной аналитики безопасности Cisco (CSI) работают с самыми полными в отрасли аналитическими данными по угрозам. Речь идет о данных телеметрии от многочисленных устройств и сенсоров, информации из общедоступных и частных веб-каналов, а также от сообщества разработчиков открытого ПО. Ежедневный объем этой информации составляет миллиарды веб-запросов, миллионы сообщений электронной почты, образцов вредоносного ПО и данных о сетевых проникновениях.

Эти данные обрабатываются в развитой инфраструктуре, которая позволяет аналитикам и самообучающимся системам отслеживать угрозы в различных сетях, центрах обработки данных, терминальных и мобильных устройствах, виртуальных системах, веб-сайтах, электронной почте и облачных системах с целью определения основных причин и масштабов распространения угроз. Результаты анализа немедленно распространяются по всему миру среди заказчиков Cisco и используются для защиты наших продуктов и сервисов в режиме реального времени.

Дополнительные сведения о подходе к безопасности, ориентированном на угрозы, см. на веб-странице www.cisco.com/go/security.

Авторы годового отчета Cisco по информационной безопасности за 2017 год и перечень источников

CloudLock

CloudLock, подразделение компании Cisco, – ведущий поставщик брокеров безопасного доступа к облачной инфраструктуре (CASB), которые помогают организациям безопасно использовать облако. Решения CloudLock обеспечивают мониторинг и контроль пользователей, данных и приложений в средах типа «ПО как услуга» (SaaS), «платформа как услуга» (PaaS) и «инфраструктура как услуга» (IaaS). CloudLock предоставляет оперативную аналитику информационной безопасности, для чего используются ресурсы подразделения CyberLab под руководством специалистов по обработке данных, а также внешние источники информации. Дополнительные сведения см. по адресу <https://www.cloudlock.com>.

Организация информационной безопасности и доверия

Организация информационной безопасности и доверия Cisco подчеркивает стремление Cisco решить две наиболее критичные проблемы многих советов директоров и мировых лидеров. Основные цели организации – защита государственных и частных заказчиков Cisco, реализация и поддержка безопасного жизненного цикла разработки и надежных систем Cisco для всего портфеля продуктов и сервисных решений Cisco, а также защита Cisco от различных киберугроз. Cisco применяет всесторонний подход к комплексному обеспечению информационной безопасности и доверия, который объединяет людей, процессы, технологии и политики. Организация информационной безопасности и доверия стремится повысить производственную эффективность за счет воплощения принципов информационной безопасности, инжиниринга с учетом безопасности, защиты и конфиденциальности данных, безопасности облачной среды, прозрачности и тестирований, а также расширенных функций безопасности и управления. Дополнительные сведения см. по адресу: <http://trust.cisco.com>.

Глобальные отношения с правительственными органами

Cisco взаимодействует с правительственными органами на разных уровнях, помогая создавать политики и правила для технологического сектора и выполнять поставленные правительственными органами задачи. Группа глобальных отношений с правительственными органами разрабатывает общедоступные политики и нормы и участвует в их развитии. Работая совместно с участниками отрасли и партнерами, группа налаживает взаимоотношения с руководителями государственных учреждений, чтобы повлиять на политики, затрагивающие бизнес Cisco и общее внедрение ИКТ. Цель группы – сформировать решения о применении политик на глобальном, национальном и местном уровне. Группа глобальных отношений с правительственными органами состоит из бывших официальных лиц, парламентариев, регуляторов, высших государственных чиновников США и специалистов по взаимоотношениям с правительственными органами, которые помогают Cisco продвигать и защищать использование технологий по всему миру.

Когнитивный анализ угроз

Когнитивный анализ угроз Cisco представляет собой облачную службу, обнаруживающую нарушения безопасности, вредоносное ПО, работающее внутри защищенных сетей, и другие угрозы безопасности путем статистического анализа данных сетевого трафика. Оно борется с пробелами в защите периметра, определяя симптомы заражения вредоносным ПО или утечки данных путем поведенческого анализа и выявления аномалий. Когнитивный анализ угроз Cisco основывается на расширенных возможностях статистического моделирования и машинного обучения, которые помогают независимо находить новые угрозы, определять их источник и приспосабливаться к ним.

Группа IntelliShield

Группа IntelliShield занимается исследованиями уязвимостей и угроз, анализом, интеграцией и сопоставлением данных. Данные она получает от группы Cisco Security Research (SR&O) и из внешних источников. Результаты этой деятельности лежат в основе службы аналитики безопасности IntelliShield, которая поддерживает множество продуктов и услуг Cisco.

Группа Talos по аналитике и исследованиям безопасности

Talos – это подразделение компании Cisco, которое занимается аналитикой угроз и представляет собой элитную группу экспертов по информационной безопасности, постоянно работающих над обеспечением первоклассной защиты для заказчиков, продуктов и служб Cisco. Группа Talos состоит из ведущих аналитиков, использующих сложнейшие системы для разработки аналитических решений для продуктов Cisco, способных обнаруживать, анализировать и защищать данные от известных и новых угроз. Talos придерживается официальных наборов правил Snort.org, ClamAV, SenderBase.org и SpamCop и является главной группой, вносящей вклад путем предоставления сведений об угрозах в экосистему Cisco CSI.

Исследование и обеспечение безопасности SR&O

Группа SR&O отвечает за управление угрозами и уязвимостями всех продуктов и сервисов Cisco. Она включает в себя лучшую в отрасли группу реагирования на события безопасности (PSIRT). SR&O помогает заказчикам изучить меняющуюся среду угроз на таких мероприятиях, как Cisco Live и Black Hat, а также в процессе совместной работы с коллегами в Cisco и отрасли в целом. Кроме того, SR&O разрабатывает новые службы, например специальную службу аналитики угроз (CTI) Cisco. Такая служба позволяет определить индикаторы компрометации, которые не были обнаружены или обработаны существующими инфраструктурами безопасности.

Индекс развития визуальных сетевых технологий Cisco VNI

Прогноз глобального IP-трафика Cisco VNI на 2015–2020 гг. базируется на данных, полученных от независимых аналитиков, и данных о реальном использовании сетей. Опираясь на эту информацию, Cisco вырабатывает собственные оценки глобального IP-трафика и внедрения сервисов. Подробное описание методики можно найти в полном отчете. За свою 11-летнюю историю индекс Cisco VNI стал весьма авторитетным показателем развития Интернета. Результаты ежегодного исследования для прогнозирования цифрового будущего используют органы государственной власти, регуляторы в сфере сетевых технологий, научные работники, телекоммуникационные компании, эксперты в области технологий, СМИ и аналитики, специализирующиеся на проблемах бизнеса и конкретных отраслей.

An aerial photograph of a city grid, likely New York City, is shown in a dark, monochromatic blue-grey tone. A semi-transparent white grid is overlaid on the image, creating a double-grid effect. The word "Приложение" is centered in the upper half of the image in a white, sans-serif font.

Приложение

Приложение

Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 69. Структура участников сравнительного исследования

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 70. Число выделенных специалистов по безопасности

	2014 г. (n=1738)	2015 г. (n=2432)	2016 г. (n=2912)
1-9	18 %	17 %	15 %
10-19	16 %	18 %	17 %
20-29	12 %	17 %	13 %
30-39	8 %	9 %	8 %
40-49	4 %	4 %	6 %
50-99	19 %	16 %	19 %
100-199	9 %	9 %	9 %
200 или более	15 %	10 %	12 %
Среднее количество сотрудников, занимающихся только вопросами информационной безопасности	30	25	33

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Мнения

Рисунок 71. Большинство специалистов по безопасности считают свою инфраструктуру безопасности актуальной

Как бы вы описали состояние вашей инфраструктуры безопасности?

	Инфраструктура безопасности в полной мере отвечает современным требованиям Используются лучшие доступные технологии	Инфраструктура безопасности планомерно обновляется Новейшие средства и оборудование не используются	Инфраструктура заменяется/обновляется только по мере необходимости Отсутствуют долгосрочные, устаревшие и новые рабочие требования
2016 г. (n=2912)	58 %	37 %	5 %
2015 г. (n=2432)	59 %	37 %	5 %
2014 г. (n=1738)	64 %	33 %	3 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 72. Процент специалистов по безопасности, уверенных в высокой эффективности использования нескольких средств обеспечения безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 73. Процент специалистов по безопасности, которые уверены, что безопасность имеет высокий приоритет для руководства

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 74. Процент респондентов, полностью согласных с утверждениями относительно практического применения стратегии безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Ограничения

Рисунок 75. Самые серьезные препятствия для обеспечения безопасности

	2015 г. (n=2432)	2016 г. (n=2912)
Бюджетные ограничения	39 %	35 %
Проблемы совместимости	32 %	28 %
Требования сертификации	25 %	25 %
Нехватка обученного персонала	22 %	25 %
Другие приоритеты	24 %	24 %
Слишком высокая текущая нагрузка	24 %	23 %
Недостаток знаний	23 %	22 %
Нежелание приобретать решения, не проверенные в рыночных условиях	22 %	22 %
Корпоративная культура/отношение	23 %	22 %
Организация не является значимой целью для злоумышленников	Н/д	18 %
Безопасность не является приоритетом для руководителей	Н/д	17 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 77. Количество поставщиков, системами и услугами безопасности которых пользуются в организациях разного размера

Сколько поставщиков решений (бренды, производители) обслуживают вашу среду безопасности?	Средний бизнес 250-1000 сотрудников	Корпоративный сектор 1000-10000 сотрудников	Крупный бизнес более 10000 сотрудников
1-5	46,9 %	43,4 %	39,9 %
6-10	28,4 %	30,9 %	21,3 %
11-20	17,6 %	15,8 %	23,1 %
21-50	5,6 %	7,1 %	8,7 %
Более 50	1,4 %	2,8 %	6,9 %
Общее количество организаций	1435	1082	333

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 76. Количество поставщиков средств обеспечения безопасности и продуктов, используемых организациями

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 78. Количество продуктов для обеспечения безопасности, используемых в организациях разного размера

Сколько продуктов используется в вашей инфраструктуре безопасности?	Средний бизнес 250-1000 сотрудников	Корпоративный сектор 1000-10000 сотрудников	Крупный бизнес более 10000 сотрудников
1-5	37,9 %	32,7 %	25,1 %
6-10	29,0 %	30,1 %	22,5 %
11-25	19,8 %	20,4 %	23,7 %
26-50	9,6 %	10,5 %	15,6 %
51-100	3,0 %	4,3 %	7,8 %
Более 100	0,8 %	1,9 %	5,4 %
Общее количество организаций	1442	1084	334

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 79. Ежегодное сокращение бюджета на обеспечение безопасности, выделяемого в рамках ИТ-бюджета

Входит ли бюджет на обеспечение информационной безопасности в состав ИТ-бюджета? (Сотрудники ИТ-подразделения)	2014 г. (n=1673)	2015 г. (n=2374)	2016 г. (n=2828)
Полностью включен в ИТ-бюджет	61 %	58 %	55 %
Частично включен в ИТ-бюджет	33 %	33 %	36 %
Полностью отдельный	6 %	9 %	9 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 80. Ежегодное снижение расходов на обеспечение безопасности относительно ИТ-бюджета

Расходы ИТ-бюджета на функции обеспечения безопасности	2014 г. (n=1 673)	2015 г. (n=2 374)	2016 г. (n=2 828)
0 %	7 %	9 %	10 %
1-5 %	4 %	3 %	4 %
6-10 %	12 %	11 %	16 %
11-15 %	23 %	23 %	27 %
16-25 %	29 %	31 %	26 %
26 %-50 %	21 %	19 %	15 %
51 % и больше	5 %	4 %	2 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Последствия

Рисунок 81. Процент коммерческих возможностей организации, упущенных в результате атак

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 82. Процент дохода организации, потерянного в результате атак

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 83. Процент заказчиков организации, потерянных в результате атак

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Результаты

Рисунок 84. Процент организаций, использующих аутсорсинг

Какие услуги обеспечения безопасности предоставляются сторонними компаниями?	2014 г. (n=1738)			2015 г. (n=2432)			2016 г. (n=2912)		
	2014 г. (n=1738)	2015 г. (n=2432)	2016 г. (n=2912)	2014 г. (n=1738)	2015 г. (n=2432)	2016 г. (n=2912)	2014 г. (n=1738)	2015 г. (n=2432)	2016 г. (n=2912)
Рекомендации и консультирование	51 %	52 %	51 %	51 %	52 %	51 %	51 %	52 %	51 %
Аудит	41 %	47 %	46 %	41 %	47 %	46 %	41 %	47 %	46 %
Реагирование на инциденты	35 %	42 %	45 %	35 %	42 %	45 %	35 %	42 %	45 %
Мониторинг	42 %	44 %	45 %	42 %	44 %	45 %	42 %	44 %	45 %
Аналитика угроз	Н/Д	39 %	41 %	Н/Д	39 %	41 %	Н/Д	39 %	41 %
Восстановление	34 %	36 %	35 %	34 %	36 %	35 %	34 %	36 %	35 %
Нет/все внутри организации	21 %	12 %	10 %	21 %	12 %	10 %	21 %	12 %	10 %

Почему предоставление этих услуг поручается сторонним компаниям?	2015 г. (n=2129)		2016 г. (n=2631)	
	2015 г. (n=2129)	2016 г. (n=2631)	2015 г. (n=2129)	2016 г. (n=2631)
Дешевле	53 %	52 %	53 %	52 %
Объективность	49 %	48 %	49 %	48 %
Более быстрое реагирование на события информационной безопасности	46 %	46 %	46 %	46 %
Отсутствие собственного опыта	31 %	33 %	31 %	33 %
Недостаток опытных специалистов в штате	31 %	33 %	31 %	33 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 85. Процент корпоративной инфраструктуры безопасности, основанной на решениях сторонних поставщиков

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 86. Процент услуг обеспечения безопасности, предоставляемых сторонними поставщиками, в организациях разного размера

Какие услуги обеспечения безопасности предоставляются сторонними компаниями?	Средний бизнес (n=1459)	Корпоративный сектор (n=1102)	Крупный бизнес (n=351)
Рекомендации и консультирование	50 %	52 %	51 %
Аудит	44 %	47 %	50 %
Мониторинг	46 %	43 %	44 %
Аналитика угроз	41 %	41 %	40 %
Реагирование на инциденты	48 %	44 %	39 %
Восстановление	35 %	34 %	37 %
Нет/все внутри организации	8 %	11 %	11 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 87. Инициаторы более строгих проверок

Руководители компании	2 %	4 %	20 %	44 %	30 %	74 %
Клиенты и заказчики	2 %	4 %	21 %	41 %	32 %	73 %
Сотрудники	2 %	5 %	22 %	44 %	28 %	72 %
Деловые партнеры	2 %	5 %	22 %	43 %	29 %	72 %
Группы наблюдения и группы по интересам	2 %	5 %	23 %	44 %	26 %	70 %
Регулирующие органы	2 %	4 %	24 %	43 %	27 %	70 %
Инвесторы	3 %	5 %	23 %	41 %	28 %	69 %
Страховые компании	3 %	5 %	25 %	41 %	26 %	67 %
Пресса	4 %	8 %	28 %	39 %	21 %	60 %

2016 г. (n=2912), график округлен до ближайшего целого числа

Анализ отсутствует
 Минимальный анализ
 Избирательный анализ
 Подробный анализ
 Тщательный анализ
 % Подробный анализ + тщательный анализ

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 88. Рост услуг хостинга во внешнем частном облаке и в локальной среде под управлением стороннего поставщика

Где размещаются сети?	2014 г. (n=1727)	2015 г. (n=2417)	2016 г. (n=2887)
Локальное размещение в составе частного облака	50 %	51 %	50 %
Локальное размещение	54 %	48 %	46 %
Локальное размещение, но управляемое сторонними поставщиками	23 %	24 %	27 %
Частное облако с размещением у поставщика	18 %	20 %	25 %
Общедоступное облако с размещением у поставщика	8 %	10 %	9 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Операции, политики, процедуры и возможности

Рисунок 89. Доля компаний с руководителем, отвечающим за безопасность

Есть ли в вашей компании руководитель высшего звена, несущий непосредственную ответственность за состояние информационной безопасности?

Респонденты, сообщившие о распределении ролей и сфер ответственности

Должность руководителя

Респонденты, сообщившие о руководителе, отвечающем за безопасность

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 90. Процент компаний, имеющих официальную общекорпоративную стратегию обеспечения безопасности и использующих стандартизированные политики безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 91. Процент респондентов, полностью согласных с утверждениями относительно процессов обеспечения безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 92. Процент респондентов, полностью согласных с утверждениями относительно процессов обеспечения безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 93. Процент респондентов, полностью согласных с утверждениями относительно средств контроля безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 94. Управление технологиями обеспечения безопасности и их эффективность

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 95. Использование средств защиты от угроз безопасности по годам

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 96. Степень, в которой защита данных заказчиков влияет на принятие решений в сфере безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Риски и уязвимости

Рисунок 97. Важнейшие потенциальные источники риска, связанного с кибератаками, по мнению сотрудников отдела ИТ-безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 98. Важнейшие потенциальные источники риска, связанного с кибератаками, по мнению специалистов по безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 99. Распределение усилий служб безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Реагирование на инциденты

Рисунок 100. Процент оповещений о безопасности, которые подвергаются анализу или по которым принимаются меры

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 101. Среднее время обнаружения нарушений безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 102. Группы, уведомляемые в случае инцидента

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 103. Ключевые показатели эффективности (KPI), используемые организациями для оценки эффективности системы безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 104. Использование процессов для анализа взломанных систем по годам

Процедуры анализа взломанных систем	2014 г. (n=1738)	2015 г. (n=2432)	2016 г. (n=2912)
Журнал межсетевого экрана	61 %	57 %	56 %
Анализ системного журнала	59 %	53 %	50 %
Анализ сетевого потока	53 %	49 %	49 %
Анализ вредоносного ПО или сравнение файлов с исходным состоянием	55 %	48 %	47 %
Анализ реестра	50 %	47 %	43 %
Полный анализ захвата пакетов	47 %	38 %	40 %
Обнаружение IOC	38 %	35 %	38 %
Техническая экспертиза жестких дисков	40 %	36 %	36 %
Анализ корреляции событий с записями в журналах	42 %	37 %	35 %
Техническая экспертиза памяти	41 %	34 %	34 %
Внешнее реагирование на инциденты/группы анализа	37 %	33 %	34 %
Ничего из вышеперечисленного	2 %	1 %	1 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 105. Использование процессов для устранения причин инцидентов по годам

Процедуры устранения причины инцидентов	2014 г. (n=1738)	2015 г. (n=2432)	2016 г. (n=2912)
Помещение в карантин или удаление вредоносного приложения	58 %	55 %	52 %
Анализ основных причин	55 %	55 %	51 %
Блокирование коммуникаций вредоносного ПО	53 %	53 %	48 %
Дополнительный мониторинг	52 %	48 %	48 %
Обновление политик	51 %	47 %	45 %
Блокирование коммуникаций взломанного приложения	48 %	47 %	43 %
Разработка долгосрочного исправления	47 %	40 %	41 %
Восстановление предыдущего состояния системы из образа	45 %	41 %	39 %
Ничего из вышеперечисленного	2 %	1 %	1 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 106. Использование процессов для восстановления пострадавших систем по годам

Процессы восстановления пострадавших систем	2014 г. (n=1738)	2015 г. (n=2432)	2016 г. (n=2912)
Реагирование на инцидент путем внедрения дополнительных или новых средств обнаружения и контроля на основе обнаруженных уязвимостей	60 %	56 %	56 %
Восстановление из резервной копии, созданной до инцидента	57 %	59 %	55 %
Установка исправлений и обновлений для уязвимых приложений	60 %	55 %	53 %
Дифференциальное восстановление (удаление изменений, вызванных инцидентом)	56 %	51 %	50 %
Восстановление из мастер-образа	35 %	35 %	34 %
Ничего из вышеперечисленного	2 %	1 %	1 %

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 107. Моделирование атаки: частота проведения и степень влияния на совершенствование политик и технологий защиты

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 108. Важность установления источника нарушения безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Нарушения и их последствия

Рисунок 109. Процент организаций, которые стали жертвами нарушения, получившего широкую огласку

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 110. Насколько нарушение стимулировало совершенствование политик, процедур и технологий защиты от угроз безопасности?

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 111. Продолжительность и масштаб сбоев, вызванных нарушениями безопасности

Продолжительность простоев системы, вызванных утечкой данных

2016 г. (n=2665)

Процент систем, пострадавших из-за нарушений безопасности

2016 г. (n=2463)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 112. Усовершенствования, внесенные для защиты компании от нарушений безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Выбор поставщика и требования к нему

Рисунок 113. Важность защиты данных и конфиденциальности для поставщиков

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Модель зрелости системы безопасности

Рисунок 114. Уровень зрелости систем безопасности в различных странах

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 115. Модель зрелости классифицирует организацию по особенностям процесса обеспечения безопасности

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 116. Размеры сегментов для модели зрелости

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Данные по отраслям

Рисунок 117. Процент организаций в сфере здравоохранения, внедривших стандартизированные политики безопасности

Внедрение унифицированных политик безопасности

Учреждения здравоохранения используют стандартизированные политики информационной безопасности, 2016 г. (n=65)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 118. Ресурсы, которые используют организации сферы здравоохранения для самооценки на предмет соблюдения правил защиты конфиденциальности HIPAA

Какие ресурсы используются для оценки требований правил конфиденциальности и безопасности закона HIPAA?

Учреждения здравоохранения, 2016 г. (n=219)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 119. Меры безопасности, которые чаще всего применяют организации сферы здравоохранения, использующие сети медицинских устройств

Существует ли в вашей компании сеть медицинского оборудования, которая объединена с основной сетью больницы?

Какие из этих мер безопасности удалось реализовать вашей компании для защиты и обеспечения безопасности сети медицинского оборудования?

Компании, располагающие собственной сетью медицинского оборудования в организации (n=207)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 120. Выборочное исследование в секторе телекоммуникаций

В каком подсекторе телекоммуникаций работает ваша компания?

Телекоммуникационные компании (n=307)

Какие из этих услуг предоставляет ваша компания своим заказчикам?

Телекоммуникационные компании (n=308)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 121. Факторы, влияющие на стратегии обеспечения безопасности в телекоммуникационных компаниях

Относительный приоритет для стратегий обеспечения безопасности и протоколов

Телекоммуникационные компании (n=308)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 122. Приоритеты в области безопасности для телекоммуникационных компаний

Разделение приоритетов по местам в отношении информационной безопасности компании

Телекоммуникационные компании (n=308)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 123. Выборочное исследование в транспортной отрасли

Использует ли ваша компания центр мониторинга и управления безопасностью (SOC)?

Состоит ли ваша компания в органах, которые занимаются стандартизацией безопасности или в отраслевых организациях?

В каком подсекторе транспортных услуг работает ваша компания?

Транспортные компании (n=180)

За какие аспекты безопасности несет ответственность ваша компания?

Транспортные компании (n=180)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 124. Выборочное исследование в секторе коммунальных услуг и энергетики

Как часто ваша организация проводит анализ или выполняет проверку плана реагирования на события информационной безопасности?

Коммунальные предприятия и электроэнергетические компании (n=116)

Раз в полгода	55 %
Раз в год	37 %
Каждые 2 года	6 %
Редко	2 %
Никогда	0 %

Коммунальные предприятия и электроэнергетические компании (n=116)

Какие стороны привлекаются для проведения этих анализов и проверок?

Партнеры по информационной безопасности	84 %
Собственный персонал, не относящийся к отделу безопасности	69 %
Деловые партнеры	64 %
Службы экстренного реагирования	33 %
Территориальные органы или государственные учреждения	31 %
Федеральные ведомства	26 %
Другие поставщики коммунальных услуг	20 %
Ничего из вышеперечисленного	1 %

Коммунальные предприятия и электроэнергетические компании (n=116)

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 125. Выборочное исследование в секторе финансовых услуг

В каком подсекторе финансовых услуг работает ваша компания?

Финансовые рынки	52 %
Розничные банковские услуги	25 %
Страхование	23 %

Финансовые компании (n=509)
График округлен до ближайшего целого числа

Как вы считаете, какое влияние на безопасность оказывают следующие тенденции?

Бизнес цифровых технологий	1 %	1 %	10 %	41 %	47 %	88 %
Финансовые услуги	0 %	2 %	10 %	46 %	42 %	88 %
Разработчики	0 %	1 %	13 %	47 %	39 %	85 %
Двухуровневые ИТ-компании	0 %	2 %	15 %	48 %	35 %	82 %

Совсем нет ■ ■ ■ ■ В значительной степени ■ % Два главных варианта выбора

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Рисунок 126. Защита данных в компаниях розничной торговли

Насколько вы согласны с данными утверждениями?

Розничные предприятия торговли (n=290), график округлен до ближайшего целого числа

Совершенно несогласен
 Не совсем согласен
 Скорее согласен
 Полностью согласен
 % Скорее согласен + полностью согласен

Источник: Сравнительное исследование возможностей обеспечения информационной безопасности Cisco, 2017 г.

Семейства вредоносного ПО

Рисунок 127. Комбинации расширения файла и MIME для Dridex (распространение через интернет и электронную почту)

Источник: Cisco Security Research

Рисунок 128. Возраст хеш-кодов для семейства вредоносного ПО Dridex и процент общего объема хеш-кодов, наблюдаемых за месяц

Источник: Cisco Security Research

Рисунок 129. Время обнаружения семейства вредоносного ПО Dridex

Источник: Cisco Security Research

Рисунок 130. Комбинации расширения файла и MIME для семейства вредоносного ПО и индикаторы полезной нагрузки Cerber (распространение через интернет и электронную почту)

Источник: Cisco Security Research

Рисунок 131. Время обнаружения семейства вредоносного ПО Cerber

Источник: Cisco Security Research

Рисунок 133. Возраст хеш-кодов для семейства вредоносного ПО Locky с распределением по месяцам

Источник: Cisco Security Research

Рисунок 132. Возраст хеш-кодов для семейства вредоносного ПО Cerber и процент общего объема хеш-кодов, наблюдаемых за месяц

Источник: Cisco Security Research

Рисунок 134. Возраст хеш-кодов для семейства вредоносного ПО Nemisod с распределением по месяцам

Источник: Cisco Security Research

Рисунок 135. Возраст хеш-кодов для семейства вредоносного ПО Adwind RAT с распределением по месяцам

Источник: Cisco Security Research

Рисунок 136. Возраст хеш-кодов для семейства вредоносного ПО Kryptik с распределением по месяцам

Источник: Cisco Security Research

Загрузка графических материалов

Все графические материалы этого отчета доступны для загрузки по адресу:

www.cisco.com/go/acr2017graphics

Обновления и исправления

Чтобы просмотреть обновления и исправления сведений, содержащихся в этом отчете, перейдите по ссылке:

www.cisco.com/go/acr2017errata

Штаб-квартира в Северной и Южной Америке

Cisco Systems, Inc.
Сан-Хосе, Калифорния

Штаб-квартира в Азиатско-Тихоокеанском регионе

Cisco Systems (USA) Pte. Ltd.
Сингапур

Штаб-квартира в Европе

Cisco Systems International BV, Амстердам
Нидерланды

Компания Cisco насчитывает более 200 офисов и представительств по всему миру. Адреса, номера телефонов и факсов приведены на веб-сайте Cisco по адресу www.cisco.com/go/offices.

Опубликовано в январе 2017 г.

© Cisco и ее дочерние компании, 2017. Все права защищены.

Cisco и логотип Cisco являются товарными знаками или зарегистрированными товарными знаками компании Cisco и/или ее дочерних компаний в США и других странах. Чтобы просмотреть список товарных знаков Cisco, перейдите по ссылке: www.cisco.com/go/trademarks. Товарные знаки других организаций, упомянутые в настоящем документе, являются собственностью соответствующих владельцев. Использование слова «партнер» не подразумевает отношений партнерства между Cisco и любой другой компанией. (1110R)

Adobe Acrobat и Flash являются зарегистрированными товарными знаками или товарными знаками Adobe Systems в США и/или других странах.