

NetSecOps: Everything Network Managers Must Know About Collaborating with Security

Shamus McGillicuddy

Research Director
Enterprise Management Associates

Jon Kies

Manager of Network Management Product Marketing
Micro Focus

IT & DATA MANAGEMENT RESEARCH,
INDUSTRY ANALYSIS & CONSULTING

Featured Speakers

Shamus McGillicuddy, Research Director, EMA

Shamus has more than 12 years of experience in the IT industry, primarily as a journalist covering the network infrastructure market. At Enterprise Management Associates (EMA), he is the senior analyst for the network management practice. Prior to joining EMA, Shamus was the news director for TechTarget's networking publications. He led the news team's coverage of all networking topics, from the infrastructure layer to the management layer.

Jon Kies, Manager of Network Management Product Marketing, Micro Focus

Jon is responsible for Network Operations Management from Micro Focus and brings more than 20 years of product management and marketing experience with hardware and software products. Prior to Micro Focus, he started in Application Performance Management with Optimal Networks (later acquired by Compuware) and launched their first synthetic monitoring solution and followed that up with marketing management roles at both Check Point and Symantec.

Logistics

QUESTIONS

- Log questions in the chat panel located on the lower left-hand corner of your screen
- Questions will be addressed during the QandA session of the event

EVENT RECORDING

An archived version of the event recording will be available at www.enterprisemanagement.com

PDF SLIDES

A PDF of the speaker slides will be distributed to all attendees

EMA Perspective on “NetSecOps”

Shamus McGillicuddy

Research Director
Enterprise Management Associates

*IT & DATA MANAGEMENT RESEARCH,
INDUSTRY ANALYSIS & CONSULTING*

Agenda

- Network pros are security veterans
- NetOps/SecOps Collaboration Becoming Strategic Priority
- Examining NetOps/SecOps Convergence
- Technology Strategies for Collaboration

Network Pros Are Security Veterans

Security Has Been Top of Mind for Years

Networking initiatives that drive decision-making of network managers

They Focus on INFRASTRUCTURE, not Cyber Security

- Old school responsibilities:
 - Infrastructure patch management
 - Firewall/IPS management
 - VPNs and secure remote connectivity
 - Access control/guest management
 - Network segmentation

They Focus on Infrastructure, not CYBER SECURITY

- Hands off attitude toward:
 - Behavioral analysis/security analytics
 - Threat monitoring
 - Malware protection
 - Security incident management
- But network data can support these tasks

NetOps/SecOps Collaboration Becoming Strategic Priority

Today's Technology Initiatives Demand Different Approach to Security

IT Initiatives that most impact the network team

#1 SDDCs

#2 Server Virtualization

#3 IaaS

#4 Private Cloud

- Perimeter disappears
- Rate of change accelerates
- Endpoint diversity expands
- Critical services vulnerable to disruption, not just penetration

Network Service Assurance and Security are Linked

- Root Causes of Complex IT Service Issues and Outages
 1. Network infrastructure (40%)
 2. Security-related issues (37%)
 - Infected hosts
 - DDoS attacks
 3. End client system or user error (34%)
 4. Security systems (33%)
 - Legitimate traffic blocked
 - Inline security systems oversubscribed

Network Managers Need to Reduce Security Risk

Concepts that are becoming most important to measuring network management success

Security is Pulling Network Management in a New Direction

- With whom are you increasing collaboration?
 - #1 IT security/cyber security (46%)
- Which systems do you integrate with network management tools?
 - #2 Security monitoring systems (33%)
- Who uses custom or role-based views into your network management tools?
 - #2 IT security (42%)
- Which network management product features add the most value?
 - #1 Integrated security-related insights (19%)

Examining NetOps/SecOps Convergence

Most Enterprises Report Collaboration Between NetOps and SecOps

91% of network managers formally collaborate with security group

40% fully converged, shared tools and processes

35% separate teams with tool integration

16% separate teams with shared tools

Small (45%) & mid-sized enterprises (46%) more likely

Most Enterprises Report Collaboration Between NetOps and SecOps

- This collaboration isn't easy
 - IT leadership needs to step up
 - New tools or new integration required
 - New best practices/processes needed

What is Bringing NetOps & SecOps Together?

Critical Points of Collaboration with Security

Infrastructure design
& deployment

38%

Event/incident
monitoring

31%

Incident response

27%

Change
management/patch
management

26%

Policy
verification/validation

24%

Culture, Technology, and Bad Leadership Get in the Way

Technology Strategy for Collaboration

Critical Tools in Each Silo

- Network managers identify technology that supports collaboration
 - Network management tools
 - Network performance monitoring (33%)
 - Advance network analytics (32%)
 - NCCM (31%)
 - Security management tools
 - Security analytics (31%)
 - SIEM (24%)
 - Threat intelligence feeds (23%)
 - DDoS detection/prevention (21%)
 - NGFWs/UTMs (21%)

Options for Bringing Tools Together

Shared tools

- Integrated workflows
- Collaboration
- Single data set

Integrated tools

- Separate workflows
- Some collaboration
- Shared data

Shared data set

- One data lake feeding separate tools
- No workflow integration
- No collaboration

The Essential Role of Network Automation

- Network teams are focused on automation
 - 92% are expanding their use of network automation
 - 70% say this is a high priority
- Top 4 benefits of network automation
 - **Security risk reduction (34%)**
 - Improved collaboration across IT (32%)
 - Rapid response to service problems (28%)
 - Increased network agility (28%)

Network Automation Strategies

- Technology options
 - SDN (40%)
 - NCCM (38%)
 - SD-WAN (38%)
- Tasks network managers want to automate
 - Network optimization (49%)
 - Security incident response (47%)
 - Network capacity planning (40%)

Roadmap for NetSecOps Success

Automation is the key to driving NetSecOps

Jon Kies

Manager, Network Operations Management

Security compliance & automated remediation

Overlaps and gaps

IT Security

We can't automate remediation

We maintain a security configuration DB

We monitor the environment, find issues, but can't fix them

IT Operations

We have automation tools

We maintain an asset configuration DB

We monitor the environment, find issues and fix them

Zero-day exploits aren't the issue!

The top 10 *known vulnerabilities* account for 85% of successful exploits.

verizon[✓]

Vulnerabilities are overwhelming network teams

Multi-vendor networks and the high rate of vulnerabilities

- Even single-vendor networks can result in hundreds of vulnerabilities/year
 - As of April 16, 2018 CISCO alone has identified 1,200+ CVEs¹
- NIST has listed 4,700+ CVEs² for same time period

1. Source Cisco Security website search through April 16, 2018. Includes multivendor CVEs (Common Vulnerabilities and Exposures)

2. Source NIST website search through April 16, 2018.

Network Operations Management

Manage, automate, and ensure compliance for traditional, virtual, wireless and software-defined networks

- Industry-leading support for physical, virtual, wireless, and SDN-enabled devices
- Single toolset delivers performance management and configuration
- Network-focused orchestration content speeds service delivery
- Policy-based audit and remediation drives security compliance
- Capacity and configuration modeling tools enable effective planning

3-dimensional compliance model

Device is fully compliant when the 3 dimensions are examined together

Decreasing risk and improving operations

Policy-based audit and remediation drives security compliance

Groupings allow compliance granularity

Network Automation

Devices Tasks Policies Reports Admin Help

Search for... [Q] [M] Oct-19-16 15:24:47 User: admin Log Out

Network Status Report

Report Dates: Oct-19-16 15:24:47

Device Groups Reported: 1

Change Device Groups

Inventory

Enter device_group name

Run Again

Device Group: Inventory (95 Devices)

Device Status

95 Devices in Group

High risk	= 2%
Moderate risk	= 27%
Low risk	= 71%

Best Practices Status

Issue	Defined Risk
Policy Rule Violations within 24 hours	Red
Software Compliance Violations	Green
Startup vs. Running Configuration Mismatch	Red
Device Access Failure	Red
Configuration Changes within 24 hours	Red

Network Status Report Details

Policy Rule Violations within 24 hours: 2

Host Name	Device IP	Policy Name	Policy Importance	Actions
cambridge-router	192.168.201.2	Public Community String Check	Medium	View Details
oxford-switch	192.168.201.2	Check SNMP String	Medium	View Details

Startup vs. Running Configuration Mismatches: 5

Host Name	Device IP	Last Change Time	Actions
alice-springs	172.16.30.206	Aug-25-16 15:14:15	Compare Startup with Running
auckland	172.16.30.206	Aug-25-16 15:14:16	Compare Startup with Running
brisbane	172.16.30.201	Aug-25-16 15:14:17	Compare Startup with Running
hobart	172.16.30.106	Sep-20-16 11:04:42	Compare Startup with Running

Quick view shows recent changes and config events

Policy importance levels allows for prioritization

Subscription service delivers ongoing security policy

Easy-to-read charts provide compliance risk at a glance

Change Plans

Automated configuration change driven by logic

Conditions

Label	Name	Operator	Value	Mode / Device Family	Type
A	Device Group	Any of selected groups	NYC		Device Groups
B	show ntp status	does not contain	Clock is synchronized	Cisco IOS enable	Diagnostic
C	show ntp status	contains	Clock is synchronized	Cisco IOS enable	Diagnostic

Validation

Pre-Change Boolean Expression:

Post-Change Boolean Expression:
In the Boolean Expression, you can use only the Condition's label(s), boolean operators ("and", "or", "not"), and parenthesis. No other operators are allowed.

Change and Rollback

Name	Mode / Device Family	Actions
Set my NTP Server	Cisco IOS configuration	Edit Delete Hide Scripts

Change Script

```
// Script to assign the NTP server
ntp server $NTP_Server_IPS
```

Rollback Script


```
// Script to assign the NTP server
no ntp server $NTP_Server_IPS
```

Conditions

Validation

Change or Rollback

Change-correlated performance views

Configuration change indicators

Hover to view who made the change and when

Executive Dashboards

Root Causes

Improvement Opportunity

For more information

- **Network Operations Management:** Brochures, Case Studies, Videos, Whitepapers, Trials, ... www.microfocus.com/nom
- **Blog:** [Join the discussion!](#)
- **LinkedIn:** [MF Network Mgmt Group](#)

Features | Free Trial

Next generation network management – only from Micro Focus

Industry expert, Nisarg Shah, discusses the challenges organizations are facing as business requirements demand their networks evolve.

MICRO[®]
FOCUS