

Seeing the Future: Sophos Introduces Deep Learning into its Synchronized Security Portfolio

Malay Upadhyay
Senior Sales Engineer

19/04/2018

SOPHOS

Threat Landscape

The Threat Landscape Has Shifted

Ransomware

54% of organizations hit twice on average in 2017[^]

Advanced Threats

83% agree it has become more difficult to stop threats[^]

Exploits

Most organizations have no exploit prevention[^]

Threats are unknown, making them harder to detect

400,000

SophosLabs receives and processes **400,000** previously unseen malware samples each day.

75% of the malicious files SophosLabs detects are found only within a single organization.

Predictive Security with Deep Learning

Machine Learning Vs. Deep Learning

MACHINE LEARNING

Decision Tree

Random Forest

DEEP LEARNING

Interconnected Layers of Neurons, Each Identifying More Complex Features

Sophos Deep Learning

- Based on **deep neural networks** – comparable to the human brain
- Detects known and unknown threats **without signatures**
- Extremely **fast** – typical detection in < 20ms
- No internet connection needed – works **offline**
- Works out-of-the-box, **no training** on customer environment necessary
- Very **reliable** – lowest False Positive rate
- Profits from **30 years** of experience and 100s of millions of samples
- Proven – very effective in independant tests!

“One of the *best performance scores* we have ever seen in our tests”

Maik Morgenstern, CTO, AV-TEST

Synchronized Security

SOPHOS

Synchronized Security

Linking Network and Endpoint security to deliver unparalleled protection by automating threat discovery, analysis, and response.

Endpoint

Firewall

Synchronized Security

Next-Gen Endpoint

XG Firewall

Accelerated Threat Discovery

Next-gen endpoint and firewall communicate to rapidly find infected hosts across your company

Active Source Identification

Share security intelligence to positively identify infected users, systems and processes

Automated Incident Response

Automatically isolate, or limit the access, for compromised systems until they are cleaned up

Sophos Synchronized Security

Next-Gen Endpoint

Next-Gen Endpoint + Network Protection

Synchronized Security Products

SOPHOS

Accessing Synchronized Security

Sophos XG Firewall

Solving today's top problems with existing Firewalls

Simpler to manage

- ✓ Streamlined workflows
- ✓ Unified policies
- ✓ Policy templates

Instant visibility

- ✓ New control center
- ✓ User & App Risk
- ✓ On-box reporting

Complete protection

- ✓ Firewall & Wireless
- ✓ Web, APT, Apps
- ✓ Email and WAF
- ✓ Sandboxing

Synchronized security

- ✓ Linking firewall & EP
- ✓ Security Heartbeat™
- ✓ Dynamic app ID

Top performance

- ✓ Industry-leading HW
- ✓ FastPath optimization
- ✓ High-performance proxy

Central Management

- ✓ Full-featured & consistent
- ✓ Cloud or on-premise
- ✓ Free for partners

Sophos INTERCEPT

**In addition to
Endpoint Protection**

Protection against Ransomware & Co

- **Deep Learning** detects unknown Malware
- **CryptoGuard** detects **Encryption** and restores the original files

Anti-Hacker

- **Signatureless Protection** against Zero-Day attacks
- **Exploit Detection**
- **Anti-Hacker** technologies
- **Credential Theft Protection**

Extended Cleanup

- **Signatureless Removal** of unknown Malware
- Restores **original files**

Root Cause Analysis

- **Graphical analysis** of malware infection and propagation
- What has **happened**?
- What is **affected**?
- How do I **prevent** this in the **future**?

SafeGuard Enterprise – Encryption everywhere

Synchronized Security Scenarios

Security Heartbeat – Malware Detection

Security Heartbeat – Botnet C&C-Traffic Detection

Security Heartbeat – Server Heartbeat

Synchronized App Control

A breakthrough in network visibility and control

What Firewalls See Today

All firewalls today depend on static application signatures to identify apps. But those don't work for most custom, obscure, evasive, or any apps using generic HTTP or HTTPS. You can't control what you can't see.

What XG Firewall Sees

XG Firewall utilizes Synchronized Security to automatically identify, classify, and control all unknown applications. Easily blocking the apps you don't want and prioritizing the ones you do.

The screenshot shows the 'Applications' page in the Sophos XG Firewall interface. It features a table with columns for Application, Status, Endpoints, Occurrences, and Last Occurrence. The table lists several applications, including Pipeton, Dropbox Desktop, and Evernote Desktop, each with a green checkmark indicating they are identified. A 'New Applications' button is visible at the top left of the table.

Application	Status	Endpoints	Occurrences	Last Occurrence
Pipeton	✓	Found on 12 Endpoints	12	2018-10-27T16:44
Dropbox Desktop	✓	Found on 6 Endpoints	34	2018-10-27T16:42
thar.corp			2	2018-10-27T16:42
heindall.corp			8	2018-10-27T16:30
freya.corp			10	2018-10-27T14:20
hodor.corp			10	2018-10-27T14:15
luki.corp			2	2018-10-27T12:20
frigg.corp			2	2018-10-27T09:30
Evernote Desktop	✓	Found on 3 Endpoints	17	2018-10-27T16:36

YOUR NETWORK

Synchronized App Control –
A breakthrough in application visibility and control

Synchronized App Control in Action

1

Unknown Application

XG Firewall sees app traffic that does not match a signature

2

Endpoint Shares App Info

Sophos Endpoint passes app name, path and even category to XG Firewall for classification

3

Application is Classified & Controlled

Automatically categorize and control where possible or admin can manually set category or policy to apply.

Synchronized Security Benefits

Unparalleled Protection

Best-of-breed products packed with next-gen technology actively work together to detect and prevent advanced attacks like ransomware and botnets.

Automated Incident Response

Security information is shared and acted on automatically across the system, isolating infected endpoints before the threat can spread and slashing incident response time by 99.9%.

Real-time Insight and Control

See - and control - what's happening in real-time for simpler, better IT security management.

Free Tools

Free Tools

Sophos gives out free tools that check for security risk, remove viruses and protect home networks

Sophos Home

Mobile Security
for iOS

XG Firewall
Home Edition

Antivirus for Linux

Free 30-day trial of
HitmanPro and HitmanPro.Alert

Mobile Security
for Android

UTM Home
Edition

SOPHOS
Security made simple.