

Visualization Trends And Where We Are Today

Data

Cloud

Tools

Security

Raffael Marty – @zrlram

SANS 2010, Washington, D.C.

Log Maturity Model

Where are you?

Data

- **No data – no visualization**
- We don't even have / **collect** the data
- It is too **hard** to collect data
- We don't **understand** our data!
- Log management is **expensive**
- **Big data** movement enables large data crunching
- We need data **interoperability** standards – we will get one

Cloud

- A **chance** to build visibility / logging in
 - Encourages **open standards** (REST, JSON, etc.)
 - Helps advance **Web based** technologies
 - Tools are available to **everyone**
-
- Advancement of **Big Data** tools
 - **Build your own**

Tools

- We are **nowhere!**
- Same **old** – all over
 - Does your SIEM support real visualization?
- **Missing:** Brushing, Interactivity
- Help the user **understand** the data!
- The move to the **Web** (HTML5)
- **General purpose** tools

Overview first

Zoom

Details on demand

Security

- We **don't have** the data
 - Hence, we don't know how to **visualize** it
 - Hence, we don't **understand** anything
-
- We will see more **bad** examples
 - Visualization is and will stay an **afterthought**
 - More **individual, small** projects

secviz.org

secviz.org – @secviz

about.me/raffy
@zrlram