

Deep Discovery

Technical details

Deep Discovery Technologies

Entry point

Lateral Movement

Exfiltration

More than
80 protocols analyzed

HTTP	SMTP	DNS	FTP
CIFS	SQL	P2P	----

Embedded doc exploits
Drive-by downloads
Dropper
Unknown Malware
C&C access
Data stealing
Worms/Propagation
Backdoor activities
Data exfiltration...

360° Approach

- Network Monitoring
- Content Inspection
- Document Emulation
- Payload Download
- Behavior Tracing
- Exploit Detection

	Network Content Inspection Engine
	Advanced Threat Security Engine
	IP & URL reputation
	Virtual Analyzer
	Network Content Correlation Engine

Single Appliance for Advanced Protection

Deep Discovery Inspector

- Appliance **All-in-One**
Up to 4 Gbps model
- Bare Metal & VA available
- **Custom sandboxes** embedded
- Can be linked to external SB

All protocols analyzed on a single box

- Detect known, **unknown** and **custom** threats
- Leverage Trend Micro **Threat Intelligence** technologies
- **Adapts** and **responds** to threats in your unique environment

Deeper Look into Deep Discovery Virtual Analyzer

Your Custom Sandbox

- Custom OS image
- Execution acceleration
- Anti-Analysis detection
- 32 & 64 bits
- Execute binaries, documents, URL...

Live monitoring

- Kernel integration (hook, dll injection..)
- Network flow analysis
- Event correlation

```

LoadLibraryA ARGs: ( NETAPI32.dll ) Return value: 73e50000
LoadLibraryA ARGs: ( OLEAUT32.dll ) Return value: 75de0000
LoadLibraryA ARGs: ( WININET.dll ) Return value: 777a0000
Modifies file with infectible type : eqawoc.exe
Inject processus : 2604 taskhost.exe
Access suspicious host : mmlzntponzkfuik.biz

```


```

internet_helper API Name: InternetConnectA ARGs: ( cc0004,
mmlzntponzkfuik.biz, 10050, , , 3, 0, 0 ) Return value: cc0008
.....

```


Deep Discovery Simple & Efficient

Infection & payload
Lateral movement
C&C callback

Dynamic blacklist

```
af12e45b49cd23...  
48.67.234.25:443  
68.57.149.56:80  
d4.mydns.cc  
b1.mydns.cc  
...
```


Create your Custom Defense

Analyzer

- External sandbox system
- Automatic Analysis Labs
- Manual & API submission tools
- Multi-box (*5 nodes, 100k files/day*)

Integrated into
Trend Micro solutions

Threat profil export
(IOC, hash)

API & scripting

Email Inspector

- Email reputation & attachment analysis
- Embedded URL analysis in VA
- MTA (inline) or BCC (monitor) mode
- Up to 2M mails/day per box

Threat Intelligence Center

- Central event dashboards
- Custom searches & reports
- Central alerting and reporting

Get a complete picture of targeted attacks **Deep Discovery Endpoint Sensor**

Context-aware endpoint solution designed to speed the **discovery, investigation** and **response** to security incidents

Accelerate your response process

- Confirm **endpoint infiltration** alerts from network security
- See which endpoints have specific malware or **C&C activity**
- Discover full context and **spread of an attack**

Get a full picture of threats

- **Records** detailed system activities
- Performs **multi-level search** across endpoints
- Uses rich search criteria
- **Compatible with any AV** security solution

Catch all endpoint activities & Make the story of the attack

Deep Discovery Endpoint Sensor

Record all events across endpoint and network to filter out “Ghost Alert” noise and re-classify alert severity with REAL threat

File changes/dropped

URL request

Registry changes

Connection to direct IP

User account modification DNS resolution...

Adaptive **Investigation** empowers InfoSec **immediate incident responses** rather of relying on vendor solution delivery

- OpenIOC support
- Memory snapshot
- Registry snapshot
- Retrospective Replay

Deep Discovery Flexible & Efficient

Infection & payload
Lateral movement
C&C callback

Trend Micro Products Integrated Advanced Protection

Demo-time!

