

Cortex Secures The Future

REINVENTING SECURITY OPERATIONS

Name

Title

How to use this deck

This deck is meant to be a modular master deck for customer meetings.

Please note that most meetings will be focused on either Cortex XDR or Demisto (and not both) so please make a copy and reduce the slides down to meet the needs of the specific meeting.

If you would like create your own personal personal copy to customize, use File -> “Make a copy”

Standalone decks with additional product slides:

- [Cortex XDR](#)
- [Demisto](#)

Emerging Challenges in Security Operations

As threats escalate, SecOps is more important than ever

Why security teams struggle

Gaps in Prevention

Legacy tools generate too many alerts

174k
alerts per week

Lack of Time

Manual tasks across siloed tools take too long

30+
point products

Limited Context

It takes days to investigate threats

4+ days
to complete an investigation

The reality (and complexity) of security operations

How SecOps must transform to reduce risk

Our Unique Approach

Reinventing SecOps with Cortex

Prevent everything
you can

**Traps & Next-Generation
Firewall**

Everything you can't
prevent, detect
and investigate fast

**Cortex XDR
& AutoFocus**

Automate response
and get smarter with
each incident

Demisto

Reinventing SecOps with Cortex

CORTEX
XDR™

DEMISTO
A PALO ALTO NETWORKS® COMPANY

Use Case: Endpoint Protection

The Problem: Endpoint infections continue despite best efforts

Legacy Endpoint Security Has Failed

Legacy EPPs can't keep up with advanced threats and burden local systems

Siloed Network & Endpoint Protection

Current approaches do not share protections between different parts of the enterprise

Endpoint Detection & Response is Limited

EDR is locked to the endpoint and lacks a solution for unmanaged devices

Our Approach: Endpoint protection

Before

After

Key Differentiators: Best-in-class prevention

Prevent All Threats

Stop the advanced threats with machine learning, behavioral protection, and exploit mitigation

Shared Protections

Share protections across network, endpoint, and a global community of users

Enterprise-wide Detection & Response

Find, investigate and stop all attacks across network, endpoint and cloud assets

Use Case: Threat Detection

The Problem: Too many false positives and missed attacks

You Can't Prevent All Attacks

Sophisticated attacks
& insider abuse can bypass
controls

Detection Yields Too Many False Positives

Teams waste time and miss
threats chasing low-context
false positive alerts

Anomaly Detection is not a "Human" Job

Detecting anomalies
requires analyzing a
comprehensive data set

Our Approach: Threat detection

Before

After

Key Differentiators: Find advanced attacks with analytics

Full Visibility To Detect Complex Threats

Eliminate blind spots across network, endpoint, and cloud

Industry-leading Attack Coverage

Detect the most attack techniques according to MITRE ATT&CK evaluations

Patented Behavioral Analytics Technology

Find hidden threats with Machine Learning running across all data

Use Case: Investigation & Response

The Problem: Threat containment takes too long

Limited Context Across Multiple Alerts

Analysts have to review each alert individually

Investigations Are Highly Manual

Teams must manually piece together data from siloed tools & data sources

Finding Root Cause Takes Too Long

By the time you find root cause, the attack has progressed

Our Approach: Investigation & response

Before

After

Key Differentiators: Cut investigation & response time

Intelligent Alert Grouping

Turn multiple related alerts into one incident

Data Integration For Full Visibility

Unify network, endpoint, and cloud data to streamline analysis

Automated Root Cause Analysis

Easily understand the source and progression of attacks

Use Case: Phishing Response (Demisto)

The Problem: Phishing response is hard

High Alert Volumes

Phishing attacks are frequent, easy to execute, and act as the entry vector for most security attacks

Disjointed Processes

Security teams must coordinate across email inboxes, threat intel, NGFW, ticketing, and other tools for phishing response

Ever-Present and Growing

95% of all attacks on enterprise networks are a result of spear phishing¹

¹Source: <https://www.networkworld.com/article/2164139/network-security/how-to-blunt-spear-phishing-attacks.html>

Our Approach: Phishing response

Before

After

Key Differentiators: Automate and standardize phishing response

Product Integrations

Demisto integrates with all security tools commonly used for phishing enrichment and response

Intuitive Response Playbooks

OOTB and custom task-based workflows enable security teams to coordinate across teams, products, and infrastructures

Automated Actions

1000s of automated actions across security tools make scalable phishing response a reality

Use Case: IT And Security Processes Automation (Demisto)

The Problem: Processes are disjointed

Team Silos

Managing and responding to security incidents involves end users, IT team, NOC team, and other stakeholders

Shifting Context

Coordinating across security tools involves shifting context, leading to rework and fragmented documentation

Lack of Metrics

Security teams lack the time, flexibility, and centralized data to visualize relevant metrics and track performance

Our Approach: Security processes

Before

After

Key Differentiators: Centralized incident management with security context

Cross-team Communication

Communicate with end users, security teammates, and other teams, both in real-time and through automated tasks

Security Focused Context

Ingest all security alerts for centralized view and context across the incident response lifecycle

Granular Dashboards

View cross-sections of incident, indicator, and analyst data with custom, widget-driven dashboards and reports

Cortex XDR Detection & Response

Cortex XDR breaks down silos to stop all attacks

CORTEX
XDR™

The new category for
detection & response

Best-in-class prevention

Most comprehensive security data asset

Continuous ML-based detection

Automated root-cause analysis

Integrated response for network and endpoint

The industry's best security data asset

Breaking down point products operating in silos

Best-in-class prevention with Traps

Prevent all malware

High fidelity local detection
powered by WildFire

Block exploits

Stop based on
exploit techniques

Analyze suspicious patterns

Behavioral Threat Protection
analyzes behaviors together to
flag complex attacks

Continuous ML-based detection

High-signal alerts

Find stealthy threats
with ML & behavioral
analytics

Custom rules

Constantly improve
detection with custom
behavioral rules

Simplified hunting

Quickly find new threats
with complete evidence
and powerful searches

Automate root-cause analysis for investigation & response

Intelligent Alert Grouping
Turn multiple related alerts into one incident

Automated Root Cause Analysis
Reveal the root cause of attacks in one click

Integrated Response
Quick actions to contain attacks or run custom forensics

Augment your team with Cortex MDR partners

Achieve the full potential of Cortex XDR at any maturity level with trusted partners

“

The relief of knowing we are seeing actual viable data, information we could react to, and incidents we could follow up on. Now we can be ahead of the situation.

”

Greg Biegen, Director of Information Security at Cherwell Software

Cortex XDR value

**Reduce risk of data
breach**

**Cut detection &
response times**

**Increase security
operations efficiency**

**Reduce alert
fatigue & turnover**

**Maximize detection
& response investments**

**Lower TCO by
44%**

Cortex XDR achieves best MITRE ATT&CK coverage

Scored higher than all other vendors with 93% fewer misses

Attack technique coverage

Demisto: Security Orchestration, Automation, And Response

What is Demisto?

Accelerate Response

Respond to incidents with speed and scale

Hundreds of integrations

Thousands of security actions

Cross correlations

Collaborate & Learn

Improve investigation quality by working together

Virtual War Room

Investigation Canvas

Machine Learning

Standardize Process

Respond to incidents the same way every time

Task-based workflows

Visual playbook editor

SLA & metric tracking

Reduce Risk

Reduce business and security risk

Dashboards & reports

Auto documentation

Improved ROI

What is SOAR?

Security **O**rchestration, **A**utomation, and **R**esponse

Orchestration

- Playbooks, runbooks, workflows
- Logically organized plan of action
- Controlling, activating security product stack from central location

Automation

- Automated scripts
- Extensible product integrations
- Machine execution of playbook tasks

Response

- Case management
- Analysis and reporting
- Communication and collaboration

Respond, automate, and manage with Demisto

Alert
sources

Respond and automate

Manage incidents

Collaborate and learn

Why Demisto?

Demisto is a workflow automation engine

Respond to incidents with **speed** and **scale**

100s of product integrations

1000s of security actions

Visual playbook editor

Workflow Automation Engine

Security Ticketing System

Collaboration Platform

Why Demisto?

Demisto is a security ticketing system

Standardize process across
products, teams and use cases

Ingest, search, and query
ALL security alerts

SLA/Metric tracking

Dashboards and Reporting

Workflow
Automation Engine

Security Ticketing
System

Collaboration
Platform

Why Demisto?

Demisto is a collaboration platform

abhishekiyer 9:12 AM
@rishi help me with this ip analysis

DBot 9:12 AM
rishi was added to the investigation.

abhishekiyer 9:12 AM
!ADGetUser name="Jeni Russo"

DBot 9:12 AM
Command: !ADGetUser name="Jeni Russo"
Active Directory User

dn	CN=Jeni Russo,CN=Users,DC=demisto,DC=int
displayName	Jeni Russo
name	Jeni Russo
memberOf	
UserAccountControl	512
manager	CN=Janay James,CN=Users,DC=demisto,DC=int
ACCOUNTDISABLE	false

Improve investigation quality by
working together

Virtual War Room

Real-time security actions

Auto-documentation

**Workflow
Automation Engine**

**Security Ticketing
System**

**Collaboration
Platform**

Before Demisto

Disparate
alert sources

Lack of
defined process

Repetitive and manual
actions

Lack of product
interconnectivity

After Demisto

All alerts flowing
into one console

Standardized
and enforceable
processes

Automated high-
quantity
actions

Cross-product
coordination

Breadth of Demisto use-cases

Breadth of Demisto integrations

Analytics and SIEM

Threat Intelligence

Malware Analysis

Endpoint

Network Security

Authentication

Email Gateway

Ticketing

Messaging

Cloud

...and more!

“

Demisto's process modularity and automation has helped us stay agile as we onboard new technologies. Demisto is really the constant 'sheet music' that keeps our security orchestra going.

”

Sean Hastings, Senior Information Security Analyst

Demisto value

**Standardize and scale
processes**

**Reduced weekly
alerts from
10,000 to 500**

**Lower response times
with automation**

**Reduced response
times from
3 days to 25 minutes**

**Coordinate actions
across security products**

**Automated 30% of
incidents for
1 FTE time saved**

*Real stats from Demisto customers

“

Launched in 2015, Demisto rapidly became one of the most visible security orchestration, automation and response (SOAR) vendors, outshining vendors launched years earlier. An early focus on user interface (and not just the APIs), its inclusion of machine learning, usable Slack integration, and sizable stable of out-of-the box integration with tools and online services makes it a popular SOAR tool.

”

Anton Chuvakin, Ex-Research VP, Gartner

Demisto successfully maps with all of Gartner's recommended capabilities for SOAR vendors.

[View Full PDF](#)

"Cool Vendor" in Security Operations and Vulnerability Management, 2018

Palo Alto Networks: Better Together

SECURE THE ENTERPRISE

SECURE THE CLOUD

SECURE THE FUTURE

The world's leading cybersecurity company

85

of Fortune 100
rely on Palo Alto Networks

63% of the Global 2K
are Palo Alto Networks customers

#1

in enterprise
security

Revenue trend 40% CAGR
FY14 – FY18

28% year over year
revenue growth*

60,000+

customers
in 150+ countries

tsia
**RATED
OUTSTANDING**
ASSISTED SUPPORT
GLOBAL | PALO ALTO NETWORKS

9.1/10
average CSAT score

Q4FY2018. Fiscal year ends July 31

Gartner, Market Share: Enterprise Network Equipment by Market Segment, Worldwide, 1Q18, 14 June 2018

Next steps

**Get a Hassle-Free
Cortex XDR Demo**

**Take Demisto
For a Spin**

Thank You

paloaltonetworks.com

Email: name@paloaltonetworks.com

Twitter: [@PaloAltoNtwks](https://twitter.com/PaloAltoNtwks)

CORTEX™
BY PALO ALTO NETWORKS