DATA SHEET

lih...titil.mtitili.t.tillmtit.t

Threat Simulator – Breach and Attack Simulation

Validate Your Tools, Fix Vulnerabilities, and Prove Your Network is Protected. Part of Keysight's Security Operations Suite.

Problem: Security is Hard, Misconfigurations are Common, and Breaches are Rampant

With a multitude of emerging threats from inside and outside your network, the risk of a security breach has never been higher. All those risk factors are combined with a big human element that assumes everything has been setup and configured properly to get the best outcomes from each security tool. Organizations typically respond to this problem by throwing more money at the problem — acquiring additional security controls while increasing management complexity and complicating visibility for teams such as SecOps that are pressed to provide results and ROI.

But, the real problem behind all those things is that it has been extremely difficult to effectively measure your security posture. And when you can't measure security, it becomes harder to manage and improve it.

The result is that you can't quantify the risks to your business, or the return on your security investment, or understand how to optimize it.

Highlights

- Part of Keysight's Security Operations Suite of enterprise security tools.
- Safe and cost-effective way to measure and validate the effectiveness of your production security tools.
- Patented recommendation engine provides clear, actionable insights on how to remediate identified gaps.
- Enables you to perform automated breach and attack simulations on a regular basis.
- Eliminates the assumptions that security controls are deployed and configured correctly.
- Identify environmental drifts from historical visualized results.
- Active validation of all phases of the Attack Life Cycle.
- Reduces compliance audit time with datadriven evidence.
- Prove security attacks are properly identified and reported.
- Justify current and future IT spending.
- Always up to date.

Solution: Proactive, Continuous Security Validation

To ensure a strong defense, organizations need to embrace an offensive approach that employ up-to-date threat intelligence to continuously verify their enterprise-wide security controls are working as expected and are optimized for maximum protection.

With Keysight's Threat Simulator, enterprises can measure their security posture, gain insights into the effectiveness of their security tools and obtain actionable remediation steps to improve it.

With this data, you can start optimizing the existing security solutions so that you can improve your security without adding another expensive security solution.

Keysight Threat Simulator[™] builds on 20+ years of leadership in network security testing to reveal your security exposure across public, private, and hybrid networks. The ongoing research of our Application and Threat Intelligence team ensures regular updates so you have access to the latest breach scenarios and threat simulations.

Key features

- Flexible, cloud-based breach and attack simulation platform that scales as your network grows.
- Actionable remediation recommendations help you improve and optimize your security controls.
- Light, container-based, infrastructure-agnostic software agents enable operations on-premises, on private and public clouds, and on remote user laptops.
- Fast insights on your security posture.
- Fully managed "Dark Cloud" infrastructure, simulating external adversaries, malicious nodes, and C&C servers in the public domain.
- Modern, web-based interface that's easy to use.
- Built-in integration with top network security controls and SIEM tools.
- A diversified library of MITRE ATT&CK techniques and threat vectors to validate network, endpoint and email security controls.
- Out-of-the-box attack library enables you to simulate the full Cyber Kill Chain[®] for popular breaches, relevant software threats, and Advanced Persistent Threats (APTs).
- Scheduler enables continuous security assessments across your enterprise-wide network.
- SIEM-proxy agent facilitates communication with SIEM tools.
- Built in packet capture support.
- Visual ladder diagrams complement predefined security assessments.
- Agent tagging supporting user-provided metadata, making it easier to mange individual agents.
- Agent grouping creates abstraction layers, allowing simple and rapid validations of multiple network segments at once.

Product Capabilities

When it comes to network security, **your best defense is a good offense**. Keysight Threat Simulator[™] is a breach and attack simulation platform that provides enterprise security teams with insights into the effectiveness of their security posture and actionable intelligence to improve it.

A cloud-native, serverless design

Keysight Threat Simulator is a completely cloud-based platform, delivered as a SaaS. At its core, it is an implicit microservices architecture orchestrated via APIs. This serverless design enables Threat Simulator to auto-scale on demand — eliminating the need for complex and costly data backhauls.

Delivered as a SaaS solution, Threat Simulator eliminates common anxieties with deployment, especially where network architectures are more complex. It offers a modern, simplified web user interface with great "out-of-the-box" experience.

Keysight Threat Simulator comprises three core components:

- A user-friendly web-based interface makes it easy to configure and run security assessment scenarios, identify drifts in your security posture and retrieve actionable remediations.
- A "dark cloud" entity that spins up agents on demand to simulate threat actors in the public domain (e.g.: malicious websites, external hackers, C&C).
- Agents that are deployed on your Enterprise network; available in Docker-container format, they act as simulator "targets" or "attackers" inside your network, enabling safe, yet realistic, attack and breach simulation scenarios (inside-to-outside, outside-to-inside and lateral movement).

Network security and enterprise tools ecosystem

Threat Simulator offers turnkey integrations with a large ecosystem of network security controls, making it easy to get specific, actionable recommendations to improve and manage your cybersecurity effectiveness. Integration with leading SIEM vendors enable end to end validation on how the prevention/detection works and identifies security sensors that may go dark. Bidirectional communication with SIEM tools provides SOC teams with push events that notify them during attack and breach simulations, enabling them to quickly distinguish simulated attacks from non-simulated ones.

Create a Scenario Create a Scenario Create a Scenario Create a Scena		X
EFFA Interpartment Control of the second s	N Organ (2014) 2 VOIR COM 2 VOIR COM	
Summary Assessment Results		CLOSE X
ASSESSMENT Web Application OS Command Injection Assessment assessment assessment assessment-10-0-1-101		Constant Constant Constant Constant Constant Constant Constant Constant Constant Constant
HISTORY THE THE REPORT OF THE		
Q. XTEACTING X Naveau results	Dame + Talk Roat + APU + Taut Apu + Sector	2 PC 1 Technol 2 Press 2 Company 2 4/36X Technol 2
10 🤨 > Linkoys WWT110 Command Handlow submobility Block	DALand T 1975 Nault T 35% T Hagt Au T South South	
11 🦉 🕽 Agente Strutzt Plage ODR. Comment Decution Data	Pesed Apade software foundation structs	
12 C > John Managefingke Applications Manager 115 - Command Spectron Black 13 C > Apartue Entire COAL Applications Manager 1 - Coale Execution Elitek	Prezed Aut Aut	
14 😳 🦻 Sping Dela Comeson Rovele Cosk Denation — Mark	Produl softwart spring bits nut Spring laws	1974 Public Ox Command Vanchas HTTP LCW 711320
15 🤨 🕽 Prill-Madamin Unauthorized Remote Case Eleccetory Block	 Pesed Aviru phproadmin 	Public Os Command Injection HTTP LOW T1199
16 🤨 > Disk IP Camera Authenticated Athtrary Command Execution Block	Falset NA Instrumentation	
17 🥶 > Zywel EM32328 diagnostic tools OS Command Lightform Black	Pessel Pressel Pr	
18 🕘 🗲 (ML) South Training Characters After Pancher Certeintons in Existences's Nanolites Agener CO2 Scripts - Block	Present One ben Apacte software foundation struts One ben	100 HA Ox Command spectrum HTTP LOW T1120

Threat Simulator - Web User Interface (Dashboard, Scenario Builder, Detailed Results)

Network, Endpoint and Email Security Assessments, Powered by Threat Simulator: Validate Security Posture, Identify Vulnerabilities, and Prioritize Fixes

Are you looking to improve security operations, but lacking the personnel to do so? We get that. When your team is constantly fighting fires, it can be hard to make time for anything else.

That's why we can offer network, endpoint and email security assessments, powered by Threat Simulator. Whether you're looking for recurring monthly assessments or a one-time engagement, our trained professionals can give you a detailed analysis of your security posture without the hassle and complexity of adding another tool to your stack. We can safely simulate attacks on your production network, reveal vulnerable misconfigurations, and give you specific, step-by-step instructions to remediate and prioritize fixes.

Our standard assessment covers the entirety of your defensive deployment, and covers network, endpoint and email security controls. However, you can also choose from a variety of tailored audits to drill down on specific focus areas, such as the following:

- branch security
- email security
- endpoint security
- MITRE ATT&CK Groups & APT campaigns
- WAF security

No matter what you choose, our assessments are quick and cost-effective — complete with personalized reports and remediation guidelines. With our team's detailed analysis, you gain actionable insight into the flaws a malicious actor is likely to exploit, enabling you to immediately implement fixes to protect your network, users, and applications.

Specifications

Feature category	Feature	
General features	 SaaS-based validation platform using safe attack and breach modeling that scales as your network grow 	
	Modern, easy to use, web-based user interface	
	 Actionable remediation recommendations help you improve and optimize your security controls 	
	• Prevention health score with historical trending to identify drift	
	• Detection/Alerting health score with historical trending to identify drift	
	Distributed architecture with light software agents	
	Minutes to the first security insight	
	Built-in packet capture support	
	Topology viewer	
	Dashboards (Summary, Assessment, Scenario, Agents)	
Attack and Breach	Active validation of all phases of the Attack Life Cycle	
Simulation	• Diversified and realistic library of techniques, threat vectors and kill chain modeling	
	 Always safe – simulated attacks and breaches are only between Threat Simulator agents 	
	Option to run attacks over encrypted or clear text	
	New security audits added every 2 weeks	
	 Security assessment for network security controls WAF, IDS/IPS, DLP, URL Filtering, Gateway Antivirus and Malware Sandbox 	
	 Endpoint security assessments covering MITRE ATT&CK techniques and MITRE ATT&CK Groups 	
	• Email security assessments for Microsoft Office 365	
	Active validation of both datacenter and perimeter-based security controls	
	• IPv4 support	
Threat Simulator Agent	• Light, container-based software agents require 1 vCPU, 1 GB RAM and 8 GB disk	
	 Available as docker-container for Linux distributions (e.g: RedHat, CentOS, Ubuntu) to run network-based and email security assessments 	
	 Available as a Windows native application to run endpoint-based and email security assessments 	
	• Infrastructure agnostic allowing operations on-premise, private and public clouds	
	Runs on 32-bit or 64-bit x86 architectures	
	• Flexibility to use a single interface for management/test traffic or dedicated test interfaces	
	• Downloads and installs in < 2 min	
	• IPv4 support	

Specifications (Continued)

Feature category	Feature
SIEM Connector Agent	 Light, container-based software requires 1 vCPU, 1 GB RAM, and 8 GB disk space.
	Runs on 32-bit or 64-bit x86 architectures
	• Downloads and installs in $< 2 \text{ min}$
	 Acts as a proxy between the Threat Simulator SaaS backend and the SIEM tool
	• IPv4
SIEM Integrations	 IBM QRadar (Network assessments)
	 Splunk (Network and Endpoint assessments)

Ordering Info

Part number	Description
983-2010	Threat Simulator BASE bundle (5 agents, 1-year subscription)
	All-inclusive networking security assessment bundle includes:
	Access to the Threat Simulator SaaS web console
	• Up to 5 software agents deployed on customer's network perimeter
	• Dark Cloud simulation hosted on Keysight's managed infrastructure
	All network-based security assessments
	Requires license term to be specified (must be purchased in multiples of years, the list price is per unit per year).
983-2011	Threat Simulator BASIC bundle (10 agents, 1-year subscription)
	• All-inclusive networking security assessment bundle includes:
	Access to the Threat Simulator SaaS web console
	• Up to 10 software agents deployed on customer's network perimeter
	• Dark Cloud simulation hosted on Keysight's managed infrastructure
	All network-based security assessments
	Requires license term to be specified (must be purchased in multiples of years, the list price is per unit per year).

Ordering Info (continued)

Part number	Description
983-2012	Threat Simulator STANDARD bundle (25 agents, 1-year subscription)
	All-inclusive networking security assessment bundle includes:
	Access to the Threat Simulator SaaS web console
	• Up to 25 software agents deployed on customer's network perimeter
	• Dark Cloud simulation hosted on Keysight's managed infrastructure
	All network-based security assessments
	Requires license term to be specified (must be purchased in multiples of years, the list price is per unit per year)."
983-2013	Threat Simulator PLUS bundle (50 agents, 1-year subscription)
	All-inclusive networking security assessment bundle includes:
	Access to the Threat Simulator SaaS web console
	• Up to 50 software agents deployed on customer's network perimeter
	• Dark Cloud simulation hosted on Keysight's managed infrastructure
	All network-based security assessments
	Requires license term to be specified (must be purchased in multiples of years, the list price is per unit per year).
983-2014	Threat Simulator PREMIUM bundle (100 agents, 1-year subscription)
	All-inclusive networking security assessment bundle includes:
	Access to the Threat Simulator SaaS web console
	Up to 100 software agents deployed on customer's network perimeter
	• Dark Cloud simulation hosted on Keysight's managed infrastructure
	All network-based security assessments
	Requires license term to be specified (must be purchased in multiples of years, the list price is per unit per year).

Ordering Info (continued)

Part number	Description
983-2019	Simulator Optional Endpoint Security add-on (1-year subscription, SaaS)
	The endpoint security assessment add-on provides access to all endpoint security assessments for the active duration of the subscription. Requires previous purchase of a Threat Simulator agent bundle (983-2010, 983-2011, 983-2012, 983-2013, 983- 2014 or 983-2015). Requires license term to be specified (must be purchased in multiples of years, the list price is per unit per year).
983-2020	Threat Simulator Optional Email Security add-on (1-year subscription, SaaS)
	The email security assessment add-on enables all-inclusive access to all email security assessments for the active duration of the subscription. Requires previous purchase of a Threat Simulator agent bundle (983-2010, 983-2011, 983-2012, 983-2013, 983- 2014 or 983-2015). Requires license term to be specified (must be purchased in multiples of years, the list price is per unit per year).

Learn more at: www.keysight.com

For more information on Keysight Technologies' products, applications or services, please contact your local Keysight office. The complete list is available at: www.keysight.com/find/contactus

