

The Evolution of Vulnerability Management

Jack Daniel

Security BSides | Tenable Network Security | jdaniel@tenable.com

But first

Goodbye Infomom
thanks for everything

SHOULDERS
INFOSEC

shouldersofinfosec.org

**Before we can talk about
modern vulnerability
management, we have
to look at history**

IT USED
TO BE EASY.

BUG HUNTERS

BUG!

**NEWS
FLASH!**

**Break out
the tools**

Months or years
to address it.

SCAN!

MAYBE...

External scan, detections based on responses

**Apply bandage,
er patch.**

No problem.
Like slow motion
Whack-A-Mole

No problem.
Like slow motion
Whack-A-Mole

EVERYONE IS HAPPY

**Hit the Fast Forward
button**

ONE
AT A TIME?

SPEAKING

OF TIME

PLAYING BY THE RULES

WE DO (MOSTLY)

THEY DO NOT

We don't even know who the bad guys are, there are so many to choose from. With different motives, objectives and resources.

**We have people working,
and attacking, from
everywhere, with a myriad
of different devices – many
of which fit in our pockets.**

**We have people working,
and attacking, from
everywhere, with a myriad
of different devices – many
of which fit in our pockets.**

OH, AND

“CLOUD”

There's no place like ::1

**What has changed from the
detection perspective?**

Credentialed scan, detections based on direct interrogation

Agent-based scans, detections based on local inspection

AND WE SCAN MORE OFTEN.

REGULARLY, EVEN.

MAYBE.

The Nature of Modern Vulnerability Management

The Nature of Modern Vulnerability Management

Vulnerability Management
is no longer just
Vulnerability Management

**What about the future of
vulnerability management?**

As William Gibson observed:

**“The future is already here —
it's just not very evenly
distributed.”**

**WHAT DOES THE
FUTURE LOOK LIKE?**

External scan, detections based on responses

Credentialed scan, detections based on direct interrogation

Agent-based scans, detections based on local inspection

What if you can't connect to the system, or need more information than an external scan can provide?

Managed Systems

Managed Servers

Scan Objects

Managed Servers

MUST PLAY
WELL WITH OTHERS

Continuous Monitoring

Use all available
data sources

Prioritize for
your
environment

Find everything

Manage many
small actions,
not a few large
ones

Old School “Big Data”

Four Logs of the Awareness

DNS

DHCP

Firewall

**Web
proxy/filter**

AUTOMATION

We have to get rid of all three to move forward. We have to listen, watch and report. Continuously.

CONTEXT
IS CRITICAL

F-250
SUPER DUTY

JAN Massachusetts 15

• The Spirit of America

★ SECEDE
SECEDE

THREAT MODELING

**EFFECTIVE
DEFENSES?**

~~The End~~
The Beginning