

Improving Cyber Defensive Postures | Breaches are Certain, Impact is Not

April 20, 2017

Ken Liao, Vice President of Product Marketing

Who Am I?

Over 10 years of InfoSec industry experience

Helping businesses, schools, and government agencies protect their endpoints

Ken Liao, Vice President Product Marketing

Why Malwarebytes?

De facto STANDARD for [remediation](#)—you may be using Malwarebytes today!

Why Malwarebytes?

Human Approach

Machine Approach

De facto STANDARD for [remediation](#)—you may be using Malwarebytes today!

Responding to Breaches

Responding to Breaches

Malwarebytes **BREACH REMEDIATION**

End of Attacker Window

Incident Alert

DETECTION

CONFIRMATION

INVESTIGATION

RESPONSE

Breaking the Attack Chain

Breaking the Attack Chain

- **Application hardening** reduces vulnerability surface and proactively detects fingerprinting attempts used by advanced attacks. (Signature-less)

Breaking the Attack Chain

- **Web protection** prevents access to malicious websites, ad networks, scammer networks, and bad neighborhoods

Breaking the Attack Chain

- **Exploit mitigations** proactively detect and block attempts to abuse vulnerabilities and remotely execute code on machine. (Signature-less)
- **Application behavior protection**, prevents apps from infecting the machine. (Signature-less)

Breaking the Attack Chain

- **Payload analysis** with heuristic and behavioral rules, identifies entire families of known and relevant malware.
- **Machine learning** (in beta) proactively identifies viruses and malware. (Signature-less)

Breaking the Attack Chain

- **Ransomware mitigation** detects and blocks ransomware via behavior monitoring technology. (Signature-less)
- **Callback protection** prevents access to C&C servers and other malicious websites.
- **Incident response** engine quickly and thoroughly removes infection and all artifacts. (Signature-based & signature-less)

Breaking the Attack Chain

Thank you

Learn More: malwarebytes.com

Latest News: blog.malwarebytes.com

Request a Trial: malwarebytes.com/business/licensing

Follow Us:

