

QUALYS SECURITY CONFERENCE 2018

Regaining Our Lost Visibility

Sumedh Thakar

Chief Product Officer, Qualys, Inc.

IT Transformation

Infrastructure & Application

Digital Transformation

Holistic Transformation of Business to Digital

Cloud, Containers, IaaS, PaaS, OT, IIoT, IoT, Mobility, Web apps, APIs, Mobile Apps

Hybrid Cloud Overview Architecture

Containers

Real game changer

Hypervisor disappearing, bare metal is back

Kubernetes Infrastructure-as-code

Container-as-a-Service AWS Fargate

AWS Lambda function-as-a-service, serverless!

Kubefed?

“Priceline” for Containers?

DevOps

This is real and highly contagious

Developer decides how infrastructure runs in production

Speeds up significantly how fast code goes to production

On-Prem

Shrinking Datacenter Footprint

Increasing OT & IIoT

Corp IT – more distributed & mobile

More IoT!

Enterprise Mobility != BYoD

Enterprise owned handheld devices

Indispensable to modern business

Running apps handling sensitive business & consumer data

Mobile!

Web Apps & APIs

Web Apps for the humans

APIs for the inhumans

Wide window into all your data

SaaS

More aaS everywhere

No infrastructure to manage

No Applications to code or manage

SaaS

Security

IBM PC AT

November 13, 1984

PC Magazine about IBM PC AT

“The AT provides the first real system for allowing executives to sleep at night:

A hard-to-duplicate ‘tubular’ key locks all but key holders out of the system”

34 years later

No magic key = No sleep at night!

Same challenges x 10

No visibility across global hybrid infrastructure

Still need to do Vulnerability & Configuration management

Still need to monitor integrity of systems(?)

More data incoming into “SIEM” deployments

Basically no visibility to respond

Compliance demands on new infrastructure

Future of Security

Transparent Orchestration

Built-in Automation the only real solution

Starts in DevOps

New generation of Security Analytics platforms

Qualys

Qualys Platform Approach

Embracing our own Digital
Transformation

Massive expansion of backend for
visibility – **620 Billion** security
datapoints indexed

Comprehensive coverage of
sensors – scanners, agents, cloud
connectors, container sensors,
passive sniffers and mobile agents

Qualys Platform Approach

Extending solutions into
remediation & response

Building dedicated Data science
team

Rapid expansion of R&D org

Key technology acquisitions &
Investments

Acquisitions & Investments

Nevis	Passive Scanning & Secure Access Control
Netwatcher	Event Correlation Platform
1Mobility	Enterprise Mobility
Layered Insight	Built-in Runtime Container Security
42Crunch Investment	API Security
Frog 1	
Frog 2	

Qualys Cloud Apps

ASSET MANAGEMENT

AI

Asset Inventory

Maintain full, instant visibility of all your global IT assets

SYN

CMDB Sync

Synchronize asset information from Qualys into ServiceNow CMDB

CI

Cloud Inventory

Inventory of all your cloud assets across AWS, Azure, GCP and others

CRI

Certificate Inventory

Inventory of TLS/SSL digital certificates on a global scale

IT SECURITY

VM

Vulnerability Management

Continuously detect and protect against attacks, anytime, anywhere

TP

Threat Protection

Pinpoint your most critical threats and prioritize patching

CM

Continuous Monitoring

Alerts you in real time about network irregularities

IOC

Indication of Compromise

Continuously monitor endpoints to detect suspicious activity

CS

Container Security

Discover, track, and continuously protect containers

CRA

Certificate Assessment

Assess all your digital certificates for TLS/SSL vulnerabilities

COMPLIANCE MONITORING

PC

Policy Compliance

Assess security configurations of IT systems throughout your network

PCI

PCI Compliance

Automate, simplify and attain PCI compliance quickly

FIM

File Integrity Monitoring

Log and track file changes across global IT systems

SCA

Security Configuration Assessment

Automate configuration assessment of global IT assets

CSA

Cloud Security Assessment

Get full visibility and control across all public cloud instances

SAQ

Security Assessment Questionnaire

Minimize the risk of doing business with vendors and other third parties

WEB APPLICATION SECURITY

WAS

Web Application Scanning

Secure web applications with end-to-end protection

WAF

Web Application Firewall

Block attacks and virtually patch web application vulnerabilities

Q4 2018 – more apps to come

2019 – even more apps to come!

Secure Enterprise Mobility

Secure Access Control

API Security

Software Composition Analysis

Breach and Attack Simulation

Security Data Lake & Correlation Platform

Unified Dashboards

DEMO

It's the Platform!
(a real one)

Qualys Cloud Platform

Looking Under the Hood: What Makes Our Cloud Platform so Scalable and Powerful

Cloud Platform Environment

Security at scale on hybrid clouds

15+ products providing comprehensive suite of security solutions

10,300+ customers

7 shared cloud platforms across North America, Europe & Asia

70+ private clouds platforms deployed globally... on-prem, AWS, Azure, GCP

16+ PB storage and **16,000 cores**

Cloud Platform Highlights

1+ trillion security events annually

3+ billion scans annually

2.5+ billion messages daily across
Kafka clusters

620+ billion data points indexed in
our Elasticsearch clusters

Unprecedented **2-second** visibility

Qualys Cloud Platform

Sensors, Data Platform, Microservices, DevOps

Qualys Sensor Platform

Scalable, self-updating & centrally managed

Physical

Legacy data centers
Corporate infrastructure
Continuous security and compliance scanning

Virtual

Private cloud infrastructure
Virtualized Infrastructure
Continuous security and compliance scanning

Cloud/Container

Commercial IaaS & PaaS clouds
Pre-certified in market place
Fully automated with API orchestration
Continuous security and compliance scanning

Cloud Agents

Light weight, multi-platform
On premise, elastic cloud & endpoints
Real-time data collection
Continuous evaluation on platform for security and compliance

Passive

Passively sniff on network
Real-time device discovery & identification
Identification of APT network traffic
Extract malware files from network for analysis

API

Integration with Threat Intel feeds
CMDB Integration
Log connectors

Data Platform-as-a-Service

Right database for the right use case

- Highly scalable architecture
- Predictable performance at scale
- Distributed and fault-tolerant
- Multi-datacenter support
- Open-source
- Commodity hardware

Data Platform-as-a-Service

Kafka

Asynchronous,
event-driven
architecture

Foundation for
Qualys Cloud
Platform

Over 2.5 billion
messages per day

Elasticsearch

Search for anything

Over 620 billion
data points indexed

Estimating about 1
trillion data points
be year end

Cassandra

Low latency
storage

Source of truth for
data across
multiple products

Redis

In-memory cache

Improved system
performance for
frequently
accessed data

Ceph

Object storage

Moving Oracle and
in-house blob
storage into Ceph

Microservices & Cloud Native Architectures

Reduce risk and ship faster

Change how we design and build applications and services

- Monoliths to microservices
- Well defined APIs
- Packaged in containers
- Deployed on elastic infrastructure
- 12-Factor apps
- CI/CD, Service Registry, Config Servers

DevOps – Increased Efficiency

Goal is to make software delivery vastly more efficient

Supporting about 80 shared and private cloud deployments

Automation - Infrastructure as Code

Treat systems running your software as if they themselves are software

Automate

- Infra provisioning
- Configuration management
- Deployments...

...all using code

Monitoring Systems - Observability

Centrally monitor across all platforms using a single-pane view

End-to-end monitoring using

- Time series metrics
- Distributed tracing
- Log aggregation & analytics
- Alerting

Integrated Security - DevSecOps

Built-in security practices
across the DevOps lifecycle

Qualys-on-Qualys

- Manage vulnerabilities
- Comply with policies
- Secure and shield web apps
- Validate file integrity
- Monitor systems

Qualys Cloud Platform

Integrated Suite of Applications

Shared Services

Authentication Service

Authorization Service

Subscription Service

Indexing Service

Data Sync Service

Tagging Service

Messaging, Data, Analytics Platform

Infrastructure and DevOps Toolchain

Logging

Monitoring

Config Mgmt.

Service Registry

CI/CD

Docker/ Kubernetes

Qualys Cloud Applications

ASSET MANAGEMENT

Asset Inventory

Maintain full, instant visibility of all your global IT assets

CMDB Sync

Synchronize asset information from Qualys into ServiceNow CMDB

Cloud Inventory

Inventory of all your cloud assets across AWS, Azure, GCP and others

Certificate Inventory

Inventory of TLS/SSL digital certificates on a global scale

IT SECURITY

Vulnerability Management

Continuously detect and protect against attacks, anytime, anywhere

Threat Protection

Pinpoint your most critical threats and prioritize patching

Continuous Monitoring

Alerts you in real time about network irregularities

Indication of Compromise

Continuously monitor endpoints to detect suspicious activity

Container Security

Discover, track, and continuously protect containers

Certificate Assessment

Assess all your digital certificates for TLS/SSL vulnerabilities

Patch Management (Beta)

Select, manage, and deploy patches to remediate vulnerabilities

COMPLIANCE MONITORING

Policy Compliance

Assess security configurations of IT systems throughout your network

PCI Compliance

Automate, simplify and attain PCI compliance quickly

File Integrity Monitoring

Log and track file changes across global IT systems

Security Configuration Assessment

Automate configuration assessment of global IT assets

Cloud Security Assessment

Discover, track, and control across all public cloud instances

Security Assessment Questionnaire

Minimize the risk of doing business with vendors and other third parties

WEB APPLICATION SECURITY

Web Application Scanning

Scan applications with end-to-end protection

Web Application Firewall

Block attacks and virtually patch web application vulnerabilities

Advanced Correlation & Analytics

ML/AI Service

Patterns | Outlier | Predictive SoC

Orchestration & Automation

Integration | Playbooks | Response

UEBA

User & Entity Behavior Analytics

Threat Hunting

Search | Exploration | Behavior Graph

Security Analytics

Anomaly | Visualization | Dashboard

Advanced Correlation

Actionable Insights | Out-of-box Rules

Qualys Security Data Lake Platform

Data Ingestion | Normalization | Enrichment | Governance

Network

Security

Server

End Point

CA

VM

AI

PC

IOC

WAS

WAF

Qualys Apps

Apps

Cloud

Users

IoT

Qualys Quick Connectors

QUALYS SECURITY CONFERENCE 2018

Thank You

Sumedh Thakar
sthakar@qualys.com