
1. See all your endpoints
There are so many endpoints you just don’t
have visibility into, or can’t manage, with
endpoint protection and detection (EDR) alone.
Consider IoT devices that can’t have an agent
installed on it, connected printers in your
environment, or rogue laptops or mobile
devices that employees and contractors bring
onto your network.

Nearly all endpoint threats come from email, but
aren’t visible with EDR until an attachment or link
is opened on an endpoint. When a threat is
identified, EDR can’t tell you who else received the
email and if/where the undetonated threat may
be sitting in other inboxes.

EDR is only is capable of looking at hosts
that have an EDR solution installed on
them, and therefore can’t see the full
picture of how an overall attack transpired.

5. Correlate data and activity data across multiple vectors

Security layers are often treated in silos,
which allows threats to avoid detection.

You can’t break down these silos with
EDR. EDR doesn’t allow you to bring
data from network, email, servers, and
cloud workloads together so that you
can correlate and apply analytics across
them to identify threats that may have
otherwise gone unnoticed.

Trend Micro™ XDR extends detection and response beyond
the endpoint to enable more than EDR can offer alone.

X = multiple layers

• Looking at traditional endpoints only, EDR detects the PowerShell activity, sends
a grey alert, as on its own it’s not indicative of an attack.

• XDR correlates the PowerShell endpoint activity with the network east-west
traffic, and the C&C communication with the server. Connecting the dots, it
sends a critical detection alert.

• A root cause analysis uncovers the email where the threat came from and
automatically sweeps all inboxes for other copies of this threat. With this
information, the security analyst quarantines the emails and stops the threat
from impacting other endpoints.

• Threat is isolated and remediated across the environment.

• An indicator of compromise (IoC) is automatically shared with all protection
points to prevent any reoccurrence.

 How EDR responds

5 THINGS
YOU CAN’T DO

WITH

THE XDR
ADVANTAGE

3. Identify who else may have received a malicious email

New cloud models, like containers and serverless,
are remarkably different than traditional
endpoints and more difficult to protect. Current
EDR is not designed to address these
environments in an optimal way.

2. Effectively address containers
and serverless environments

4. Get an overall view of how targeted attacks spread laterally

• Several people receive a phishing email containing a malicious
attachment

• One user opens the attachment, which invokes Microsoft®
PowerShell to establish the initial communication

• Attacker proceeds to establish foothold, thus downloading remote
access Trojan (RAT) on their system

• The attacker can utilize the RAT to run on a remote PC, often
using admin PowerShell, as the attacker burrows within the
company network

• Server communicates with multiple IP address and domains that
are used for Command and Control

• The attacker utilizes malware to spread to assets of value and
may subsequently utilizes malware to spread to an unmanaged
IoT device as to establish further persistence

Example of an attack

How XDR responds

Endpoints IoT

Cloud

Network

Servers

Email

Learn more about XDR and how it can help you, visit
www.trendmicro.com/xdr

