

FCC Cyber Security Workshop

Panel 2: Detect and Respond

Dale Drew, Global Security

Level 3 Communications, LLC

Detection: The Tools

- Monitoring for trends and techniques
 - Industry and government forums
 - Grey and Blackhat forums
 - Netflow & SFlow– Core and Edge

- Real time detection of events
 - Netflow & SFlow – better sampling capability needed
 - DPI - Swarming
 - Element log files
 - Registration data
 - Physical Security integration
 - Etc

Detection: The Tools

.: People

- Skilled and trained personnel are key!
- Regular incident testing
- Continuous training

.: Attacks are becoming much more social in nature

- Go after the infrastructure by attacking the people who operate it

Detect and Respond: Commercial

- Plenty of formal and informal avenues exist to share information
 - Who to include/exclude often becomes the problem
 - ISP Threat sharing forums
 - Vendor coordination – although becoming more difficult

- On the topic of vendors
 - Edge vendors are becoming more versatile, more capable in detecting/stopping attacks
 - Core vendors care about speed

Detect and Respond: Government

- Plenty of formal and informal avenues exist to share information
 - Circle of trust is easier here
 - MANY forums to choose from
 - Information sharing needs to be more bi-directional

ISP Needs

- ⚡ Vendors to be more accountable for security of their products
- ⚡ Better capable DPI systems
- ⚡ Better Netflow monitoring capabilities
- ⚡ More information sharing between forums and from the Government
- ⚡ More focus on the Layer 8 (end user) problem; social networking attacks
 - Captcha + passwords?

THANK YOU!