
Prescriptive
Security
Operations
Centers (SOC)

Opinion Paper

The pace of digital change will never be as slow as it is today as the digital
economy will continue to accelerate in the coming years, unleashing new
digital disruptive innovations.

Executive overview

 1Ponemon Institute Cost of Data Breach 2017

The digital transformation of businesses is growing
exponentially because enterprises are attracted by the
revenue growth it brings and by the opportunities for new
business it generates. Yet, the success of this digital revolution
will depend on how quickly and efficiently cyber security
evolves to counter increasingly complex, rapid and aggressive
threats and to safeguard natively insecure digital innovations.

While the digital revolution is pushing innovation forward,
it’s also causing the digital threat landscape to expand
exponentially and new threats to emerge. It’s clear to
effectively manage cyber security going forward, a paradigm
shift is needed. This will be a shift from the traditional in-depth
cyber security model based on multiple layers of protection
to a new model based on supercomputing and automation
that uses data to learn from past threats to interpret and
prevent future attacks before they strike.

Today it takes on average 191 days1 to detect data breach in
an organization’s environment, reflecting the lack of necessary
cyber security expertise, and of effective detection and
response capabilities. In this time, vast amounts of information
may already have been stolen and entire infrastructures
infected and hacked.

In the constant struggle against time, Prescriptive Security
compresses it, making time work for organizations instead
of against them.

Prescriptive Security Operations Centers (SOC) will be the
next generation SOCs that the digital economy needs in
order to innovate securely and steadily. With Prescriptive
SOCs, organizations will be able to effectively protect their
business assets including valuable business data and
customer personal data.

Prescriptive SOC will require a technological change, with
the convergence of intelligence, big data and analytics -
driven security that will scrutinize all the data generated in its
environment, from IT to OT to IoT data. Cyber security will shift
from a reactive and proactive model to a prescriptive model,
focused on analytics patterns in order to identity emerging
threats and automate the security control responses.

The Prescriptive SOC will also require a cultural change in
the security organisation to change its processes to embrace
automation and orchestration. As latest research estimates that
by (2022) over 1.8 million cyber security jobs will remain unfilled
due to a shortage of resources, Prescriptive SOC will alleviate
this forecast shortfall by automating responses and allowing
organizations’ security experts to focus on advanced detection
and threat hunting tasks. It will also introduce new cyber
security roles such as cyber security data scientists, to integrate
statistical and mathematical models in the SOCs providing
innovative mechanisms to detect future cyber attacks.

02 Prescriptive Security Operations Centers

03Prescriptive Security Operations Centers 03Prescriptive Security Operations Centers

Enabling Digital Business

“The companies that mastered digital transformation the best were those
that integrated Security from the early beginning”. This statement has
been proven by hundreds of successful programmes and even more failed
projects.

Not only business is redefined – security is going
through the same process. Don t́ make the mistake of
applying adopt legacy security solutions to secure digital
business. You will need an adaptive security framework
that combines conventional security solutions with
new situational awareness security solutions to enable
continuous security for your business.

By 2020, 60% of digital businesses
will suffer major service failures
due to the inability to manage
digital risk2

What do I need to do to secure the digital business?
We hear, on a daily basis, about data breaches, fraud and
even companies pushed out of business due to cyber attacks.
Organizations are aware that they need to secure their digital
business, but are struggling to understand why certain
technological choices are not working.

The road to secure digital transformation is to understand
how your future business should run and identify the
security risks that could jeopardize this. A lot of attacks will
only be recognized by comparing the regular business
process against the monitored processes. It is core to
understand what is right, suspicious or malicious. We believe
that organizations must adopt agile and adaptive security
frameworks as the cyber security threat landscape will
continue to change and the security strategy will need to
evolve accordingly.

Depending on the security risks assessment results,
organizations will need to invest in conventional security
solutions as well as Security Data Analytics for traffic
inspection and the recognition of normal and unusual
behavior, with proper attention to the extended enterprise
and the cloud.

Organizations will need to challenge the cyber security
choices they made to date and to seek a 360° Security
Visibility, moving further away from the implementation of
different security technologies with neither integration nor
alignment.

Of course you monitor the cloud environment, but how do
you best correlate information across hybrid environments?

You probably already manage an Identity and Access
Management, but how to build trust in federated identity
systems with people logging in from various applications
with various roles and IDs?

By enhancing the security of your digital business you
enhance the security for your partners and their business.
Cyber security is today a business differentiator and will
become a vital business requirement as data protection
regulations such as GDPR (General Data Protection
Regulation) will go into force.

2cyber security at the speed of Digital Business, Gartner, 2016

04 Prescriptive Security Operations Centers

05Prescriptive Security Operations Centers 05Prescriptive Security Operations Centers

What is
Prescriptive Security?

The digital revolution is ongoing, bringing massive changes, and
unforeseen risks. Every day, we hear about massive breaches and we
wonder whether they could have been preventable.

Prescriptive Security is exactly about that. Preventing breaches from happening, by leveraging big data and supercomputing capabilities.
Prescriptive Analytics extends beyond predictive analytics by specifying both the actions necessary to achieve predicted outcomes, and the
interrelated effects of each decision. It enables taking action quickly for self-adaptive security.

Data
Decision or

Recommendation

Deployed Action
to Operational

Systems
Decision Support

Decision Automation

Analytics from Description to Prescription

Source : Gartner

Prescriptive Security

Analyze
 extreme
 flows

Decide
on the fly

Sense
in real
time

Depth
Extreme computing power to
analyze and create meaning
from Exabytes of information

Advanced software for automated
or human decision and prescriptive
insight to action

End-to-end security to protect the
data, the process and the action

value chain

Advanced capacity to collect,
aggregate and clean data from

billions of sensors in real time

Surface

Real time

Secure

end-to-end

Key:

Descriptive
What happened?

Diagnostic
Why did it happen?

Predictive
How likely is it to happen?

Prescriptive
What is the optimal action?

Decision Support

06 Prescriptive Security Operations Centers

Big Data Analytics

Deep & Dark web intelligence

Darknet

Alerts

Audits

Logs

Events

Detailed audit
trails

Identify context

Social media

Full packet & DNS
captures

Fraud information

Threat Intelligence
feeds

IoT Data

Prescriptive Security

Security has been focused on the tip of the iceberg, focusing on detection
and monitoring of specific IT environment of the organizations and
waiting for breach attempts to happen.

This approach is prone to error as cyber attacks could originate in un-monitored
environments and work their way to the sensitive business assets. It can be easily
bypassed as it is based on assumptions and correlation rules.

To win the race against (detection and response) time, Prescriptive Security won’t look
at the tip of the iceberg, but rather leverage big data and machine learning
analytics to utilize all data generated everywhere within the
organization (as an extended enterprise) and outside
the organization, to bring 360° security
visibility and cover all potential blind spots.

Use Big Data to find threats.
Find attacks by analyzing all the data -
the more data, the more we can find.

New Prescriptive
Security model

Prescriptive Security Operations Centers (SOC) 07

Why Prescriptive SOC is vital
for the success of the
digital transformation
How would you need less than Prescriptive Security for keeping your
assets safe?

Over 3 billion records were publicly leaked in 20163, putting in
danger sensitive data, raising legitimate questions about the safety
of the digital revolution and undermining trusted relationships with
customers, partners and other stakeholders.

In 2016 87%4 of organizations reported suffering at least one
cyber attack. Yet we believe that cyber threats will continue to grow
in size, frequency and complexity, leading to annual costs from cyber
crime peaking at 6 trillion US$ by 2021.

As the digital threat landscape continues to expand exponentially and
new threats emerge, we believe that a shift in cyber security paradigm
is necessary to move from the traditional in-depth security model of
multiple layers of protection to self-adaptive security based on raw
computational power and automation.

We are building the next generation of Security Operations Centers
(SOC) with our Prescriptive SOC services, bringing together predictive
security and automation—powered by supercomputing.

With behavioral and predictive analytics, Prescriptive SOC services
detect more persistent weaker signal malicious activity. But it does not
stop there.

The Prescriptive SOC instructs the security components in the
adaptive environment controlled by it to adapt and recover from
threats. These components are adapted to hunt for threats upon their
detection and then guided through their elimination.

Prescriptive SOC to face the ever evolving threat landscape

It is no secret that the threat landscape has been increasing
exponentially as the adoption of new technologies such as IoT, Big
Data, Cloud computing are expanding the attack surface and cyber
criminals are becoming more organized.

In one quarter, over 18 million new malware samples were captured
with zero-day exploits expected to rise from one-per-week in 2015 to
one‑per-day by 2021.

It is a race against complexity and time and organizations’ best option
is to proactively hunt for threats, identifying the vulnerabilities in their
environment before the cyber criminals.

Threat Intelligence will need to cover the entire attack surface and
attack vectors, and organizations will need to watch and hunt for OT,
IT and IoT threats. By integrating such threat intelligence capabilities
in Prescriptive SOC, threat intelligence is no longer a separate

technology watch process managed through alert bulletins, but
an integrated part of the SOC where threat intelligence feeds give
actionable risk scorings and enable the detection of unknown threats
before they reach the organization.

3 IT Governance UK December 2016 report
4 Bitglass Threats Below the Surface Report April 2017 Report

08 Prescriptive Security Operations Centers

Prescriptive SOC to optimize cyber security resources
Cyber security professionals in all organizations are facing an
increasing volume of cyber attacks. Cyber attacks that are not only
growing in volume, but also in complexity and pervasiveness. Add
to that the shortage of security resources which is expected to grow
year on year and reach a gap of 1.8 million security experts by 2022.
Organizations will then have to counter an increasing volume of
cyber attacks with a limited number of resources.

Prescriptive SOC to reduce dwell time and response time
Time is on the side of the adversary. An
adversary that’s patient, persistent and
creative. We’re fighting against human
ingenuity and attackers aren’t playing by the
same rules as we are. The cyber Kill Chain
illustrates how organized cyber attacks are
started with reconnaissance phase where
cyber criminals extensively research and
harvest information on the targeted victim
to the action on objective phase where
cyber criminals take actions to achieve their
objectives by collecting data, encrypting
and extracting information from the victim
environment, etc.

The dwell time has been increasing steadily
in the past years, as cyber attacks become
more pervasive and complicate the detection
of compromise. The response time has been
increasing as well, together with the associated
costs to recovery.

Only Prescriptive SOC can change the current
operational models of protection detection
and response in order to considerably reduce
the dwell time and improve the response
time with the adoption of threat hunting,
threat intelligence, machine learning and
response automation.

Instead of thinking days and months it takes
to detect and correct threats, with Prescriptive
SOC, we can neutralize emerging threats in
real-time and prevent future attacks from
breaching systems in the same way.

Prescriptive SOC by introducing artificial intelligence and automatic
response will reduce the raw requirement for, and optimize usage of
cyber security professionals who will be able to automate response
to common cyber attacks, and focus on the more complex and
persistent ones.

Reconnaissance Weaponization Delivery Exploitation Installation Command
& Control

Action on
objective

Cyber Kill Chain: Attack Stages

Dwell Time

Response Time

Reduce detection and
response times from months to

days or even minutes

Detect cyber attacks while in
preparation before they reach

your organization

Extend visibility
and detection to outside

the organization

With Prescriptive Security SOCs

Reconnaissance Weaponization Delivery Exploitation Installation Command
& Control

Action on
objective

Cyber Kill Chain: Attack Stages

Blind Spot Dwell Time

Dwell Time (Threat Discovery Time) still high as
cyber attacks become more pervasive and are
di�icult to detect Average Time to discovery of
threat in 2017: 191 days*

Response Time

Response Time increasing as investigating, neutralizing
and recovering from advanced cyber attacks requires
specialized CERT teams.
Average Time to contain cyber attack in 2017: 66 days*

Ponemon Institute 2017 Cost of
Data Breach Study

09Prescriptive Security Operations Centers

Prescriptive SOC:
Building the Next
Generation SOC
Security Operations Centers will need to undergo in-depth transformation
in order to implement Prescriptive Security Analytics.
This transformation will require.

We can reduce cyber crime by using supercomputing to learn from
historical data and putting algorithms in place in response to this
learning. A data lake powered by high performance storage and
analytics software makes it possible to collect, aggregate and access
high volumes of data. Prescriptive Security Analytics integrate all key
elements in the environment (from the Internet of Things, Operational
Technology and Information Technology) and leverage threat
intelligence gathered outside the organization (surface web, the dark
and deep web, social media and partners’ feeds) to proactively block
upcoming cyber attacks

People, organization and operations
State of the art Security Operations model within Atos can be represented as a Control Tower where data gathering is the foundation upon which sit the
many exploitation, analysis and processing techniques which allow the identification and response to the security threats.

Analytics and machine learning

When threats are detected, a response must be instant. Prescriptive
Security minimizes the need for human intervention by using
automation to expedite a clean-up, not only resolving the threats
but also analyzing their root causes and protecting against them
in future. Automation means resolution happens faster and more
efficiently, freeing up resources.

Automation

Prescriptive Security can optimise an organization’s cyber security
resources and free them from spending valuable time detecting
threats and then acting on them. This means that cyber security
teams can focus their resources where most needed.

Optimized human resources

Security response

Information analysis and processing

Information gathering

Operations
Cyber analysts and experts
Threat analysis
Advanced correlation
Business intelligence
Behavioral analysis
Statistical analytics
Network and building monitoring
IS crisis coordination
Security awareness
R&D
Security information and event
management

Services
Cyber defence
Cyber warfare
Incident response
O�ensive security
Compliance monitoring
Information analysis reports
Digital forensics
Data leak protection

Information
IT/OT logs
Network raw data
Threat intelligence
VOIP
DB
SCADA
Vulnerability assessment
Antivirus
GRC
CCTV

Centralized location for IT security assessment, processing and response

10 Prescriptive Security Operations Centers

The central use of Big Data Analytics, Machine Learning and threat
models in the toolset of Prescriptive SOC makes the information analysis
and processing layer reliant on highly qualified personnel to run and
maintain these. In fact, the Big Data and Analytics tools alone or misused
can be ineffective. For instance, they can produce false negatives
generating for your already challenged SOC more workload from
processing their false positives.

The cyber data scientists play an essential role in making this toolset
efficient in the mission that it has been designed for – detecting and
rapidly responding to security threats. The data scientists will apply their
expertise in many areas:
•	 The Data scientists undertake the governance of the production

models. That means that they have to put in place a process
to continuously evaluate the models’ performances and apply
refinements when needed.

•	 They need to create custom visualizations or data queries to a
detection scenario specific to businesses, assets or threat vectors.

•	 They will have to communicate the result and collaborate with non-
data scientists experts.

Depending on the data feed and the function, the cyber data scientists
are in turn vulnerability analysts, threat analysts, event and incident
analysts, investigation analysts, malware analysts and threat hunters.
Backed by infrastructure teams and by the R&D departments, they keep
the Prescriptive System at optimum.

Looking at it from the human resourcing challenge perspective,
the more sophisticated and fine grained the diagnosis, the higher
the expertise required to qualify the results, maintain the system
and continuously improve and supervise the system’s underlying
intelligence. Expert ressources are limited and time to build skills and
experience is longer than the time it is taking to push them to their
limits. Regulations are making it more difficult as, in some instances,

they dictate specific accreditations and nationalities. This is where
an important role is played by Prescriptive Security in handling
this challenge. By automating and speeding many of the response
operations, the SOC staff, upskilled and properly trained, are available
and capable of taking on the data science functions backed with the
right Big Data and Analytics Subject Matter Experts.

Security Incident Response
Investigation and Forensics

Cyber Data Science

Infrastructure Support
R&D

Behavioral
Analysis

Risk
Scoring

Prescriptive
Analysis

Threat
Hunting

Threat
Modeling

Data
Modeling

Vizualisation

Vulnerability
Analysis

Threat
Analysis

11Prescriptive Security Operations Centers

Big Data Analytics
for the success of the
digital transformation
Prescriptive Security pushes forward the limits of a tri-dimensional
paradigm. It needs to increase the detection surface and decision velocity,
decrease reaction time. By using Big Data Analytics and supercomputing
systems, it also effectively optimizes the cost factor.

•	 Increase detection surface (volume and variety) and velocity of
Decision

•	 	Big Data Analytics increases the speed of apprehension and reaction
by detecting attacks in early stages and speeding the decision

•	 Reduce cost of storage and compute power needed for cyber
Security in the new age (90% of the data is less than two years old)

•	 	Increased performance of single boxes and taking advantage of
flexible parallel distributed computing

•	 Reduce the number and thence cost of man-power.

OT

IT

IoT

Darknet

Internet

Deep Web

Consolidated results &
Decisions & Actions

Extended Contextual
Data

Data Sets large &
complex acquired over

time

Linked Data to enrich
the context

Bulk of Data flow

Long Trends

Short Trends

Models

Data Vizualisation

Threat Aggregation

Behavioral Analytics

Threat Hunting

Diagnosis

Triage & Orchestration

Dashboard

Intelligence

Powered by Atos Big Data and McAfee technologies, Prescriptive
Security relies on high performance analytics to implement 360°
visibility of the environment, active Real-time Response capabilities
for immediate propagation of threat indication throughout the
environment, endpoints, network devices and applications and for
orchestrating the execution of the prescriptive response.

12 Prescriptive Security Operations Centers

Data collection
Atos Data Lake allows the collection and storage on a vast storage
space, as well as compute, distribute and analyze data using an
industrialized analytics software suite, validated and pre-integrated on
an appliance with Hadoop distribution.

Data visualization
Security analysts and Threat analysts are presented with a graphical
perspective that deeply enhances the brain’s capacity to identify the
underlying and relevant data. Timely access to full and aggregated
context data speeds and augments the accuracy of the event
qualification thus reducing dramatically both false positives and
negatives. Security Compliance and Risk Managers, have the ability
to access advanced dashboards displaying the KPIs they need to
measure the security posture of their environment and to measure
the effectiveness of the implemented security controls.

Investigation analysts are presented with powerful ground for
forensics, and ability to filter and seek data to see what happens in
real time or at a specific time frame. Geo positioning contextualizes
the analytics and visualization experience to provide an unmatched
perspective on the posture of the environment sites, behavior of the
user populations or the profiling of offenders.

Threat aggregation
Prescriptive Security looks at threats holistically. Its foundational Data
Lake powered by high performance Bullion storage and analytics
software makes it possible to collect, aggregate and access high
volumes of threat intelligence concerning the IT, OT and IoT, structured
and unstructured, external (feeds, social media, dark and deep web..)
and internally produced by the security active components on the
network (endpoint, network and application side security devices).

These data are aggregated and transformed into actionable
intelligence by populating an aggregated intelligence repository,
distributing qualified intelligence and enabling Active Response.

Behavioral analytics
Data Lake Analytics with 3rd party software enable making sense of
machine data, sensors data, structured and unstructured data. This
broad data collection combined with batch and real time processing
using machine learning and modeling of hundreds of threat scenarios
allows detecting, measuring and scoping anomalies. Integration of
such detection and scoring with the SIEM provides the SOC with a
unified risk view to prioritize and qualify the anomalies. Drill down
capabilities to investigate the anomalies with the exact combinations
of behaviors and profiles are available to further act on the event until
its resolution.

Threat hunting
With nearly unlimited retention of logs and events, it is made possible
to hunt in historic data for newly discovered and characterized threats.
Prescriptive Security Operations Center use Data Lake Analytics to
continuously search for indicators from different sources making
even years’ long persistent attacks possible to trace. Real time threat
hunting is also made possible with the McAfee Data Exchange Layer
which wraps newly detected indicators and sends them to the active
security components on the network to trace down and act upon
affected systems.

13Prescriptive Security Operations CentersPrescriptive Security Operations Centers 13

How do we
manage the
change?
As detailed through this paper, the
adoption of Prescriptive Security
Operations Centers will require
organizational, technological and
cultural changes.

Powering the Prescriptive SOC with Big Data capabilities, automation
and orchestration will enable organizations to proactively protect
their businesses, preventing attacks from happening, containing
pervasive attacks and even hunting for threats before they become
cyber attacks.

Keeping up with disruptive innovations is a challenge, securing the
associated digital businesses is even more difficult. With Prescriptive
SOC, organizations will be able to implement effective cyber security
measures that protect them against the threats of tomorrow.

Scalability

Big Data Capabilities

Machine Learning

Data Visualization

One Platform for all
Services

14 Prescriptive Security Operations Centers

Talk with
our experts

Farah Rigal
Global SOC Transformation
Program Director

Thomas Erben
Global Cyber Security
Portfolio Director

Zeina Zakhour
Global CTO
Atos Cyber Security

15Prescriptive Security Operations Centers

C
T

_1
71

0
0

3_
LP

M
_B

-A
T

D
_P

SO
C

_O
P

_e
n

9

About Atos

For more information: marketing@atos.net

Atos is a global leader in digital transformation
with approximately 100,000 employees in
72 countries and annual revenue of around
€ 12 billion. The European number one in
Big Data, cyber security, High Performance
Computing and Digital Workplace, The
Group provides Cloud services, Infrastructure
and Data Management, Business and
Platform solutions, as well as transactional
services through Worldline, the European
leader in the payment industry. With its
cutting-edge technologies, digital expertise
and industry knowledge, Atos supports
the digital transformation of its clients
across various business sectors: Defense,
Financial Services, Health, Manufacturing,
Media, Energy and Utilities, Public sector,
Retail, TelecommunicationsTransportation.
The Group is the Worldwide Information
Technology Partner for the Olympic and
Paralympic Games and operates under the
brands Atos, Atos Consulting, Atos Worldgrid,
Bull, Canopy, Unify and Worldline. Atos SE
(Societas Europaea) is listed on the CAC40
Paris stock index.

Find out more about us
atos.net
ascent.atos.net

Let’s start a discussion together

All trademarks are the property of their respective owners. Atos, the Atos logo, Atos Codex, Atos Consulting, Atos Worldgrid, Bull, Canopy,
equensWorldline, Unify, Worldline and Zero Email are registered trademarks of the Atos group. Atos reserves the right to modify this document
at any time without notice. Some offerings or parts of offerings described in this document may not be available locally. Please contact your
local Atos office for information regarding the offerings available in your country. This document does not represent a contractual commitment.
September 2017. © 2017 Atos

