

OPERATIONAL DATA CLASSES FOR ESTABLISHING SITUATIONAL AWARENESS IN CYBERSPACE

Judson Dressler
Rice University

W. Clay Moody
Clemson University

Additional Authors
Calvert L. Bowen III and Jason Koepke

DISCLAIMER

CYCON '14

- The views and opinions expressed in this presentation are those of the authors and do not necessarily reflect those of Rice or Clemson University or the US Department of Defense
- Parts of this presentation have undergone a pre-publication review by various offices of the United States Government

AGENDA

CYCON '14

- Introduction
- Motivation
- Background Information
- Framework Overview
- Theoretical Case Study
- Challenges
- Conclusions

CYBER SA REALITY?

CYCON '14

INTRODUCTION

CYCON '14

- National critical infrastructure has key role in:

Energy

Transportation

Finance

Defense

- Disruption of US DoD systems significantly damages ability to defend the nation
- Must understand the cyber operating environment to secure the nation

CYBERSPACE DOCTRINE

CYCON '14

Joint Publication 1-02

Department of Defense
Dictionary of
Military and Associated Terms

8 November 2010

(As Amended Through
15 September 2013)

- Cyberspace is the newest war fighting domain (with land, sea, air, and space)
- No doctrinal definition of “situational awareness” for DoD
- Closest was “battlespace awareness” but it was removed in 2011

“Knowledge and understanding of the operational area’s environment, factors, and conditions, to include the status of friendly and adversary forces, neutrals and noncombatants, weather and terrain, that enables timely, relevant, comprehensive, and accurate assessments, in order to successfully apply combat power, protect the force, and/or complete the mission”

ULTIMATE GOAL

CYCON '14

- Maintain strategic and tactical understanding while continuously taking action or making operational risk decisions
- To allow incremental progress we must:
 - Identify decisions and actions
 - Identify and access appropriate data
 - Build analytic tools for data
 - Visualize data for decision makers

HOLISTIC OPERATIONAL FRAMEWORK

CYCON '14

Information from all six data classes must be fused, correlated, analyzed, and visualized in near real time for optimal Cyber Situational Awareness

THREAT ENVIRONMENT

CYCON '14

- Identify potential attackers
- Identify the goals and objectives
- Identify the normal operations
- May reveal attackers capability and trends
- Adversary profiles leads to attribution and aligning preemptive actions

ANOMALOUS ACTIVITY

CYCON '14

- Firewalls, Antivirus, Intrusion detection systems detect anomalous activity
- Rules established based on known attack vectors
- Unable to detect 0-day or polymorphic exploits
- Baseline historical and current normalized data needed to identify anomalies

VULNERABILITIES

CYCON '14

- Vulnerabilities exist in all systems
- Technology advances too rapidly for security
- Minimize vulnerabilities best option
- Must be aware of where the vulnerabilities exist in your system
- Must continuously assess

The image displays two side-by-side screenshots of web browsers. The top browser window shows the 'Vulnerability Notes' database from CERT, featuring the logos of Software Engineering Institute and Carnegie Mellon, and the Homeland Security seal. The bottom browser window shows the 'National Vulnerability Database' from NIST, featuring the NIST logo and seal, along with a background graphic of the American flag.

CERT Vulnerability Notes Database

National Vulnerability Database

NVD Primary Resources

- [Vulnerability Search Engine](#) (CVE software flaws and CCE misconfigurations)
- [National Checklist Program](#) (automatable security configuration guidance in XCCDF and OVAL)
- [SCAP](#) (program and protocol that NVD supports)
- [SCAP Compatible Tools](#)
- [SCAP Data Feeds](#) (CVE, CCE, CPE, CVSS, XCCDF, OVAL)
- [Product Dictionary \(CPE\)](#)
- [Impact Metrics \(CVSS\)](#)
- [Common Weakness Enumeration \(CWE\)](#)

KEY TERRAIN

CYCON '14

- Organizations have numerous, geographically-dispersed systems
- Full knowledge of all systems is impractical
- Must identify key and prioritized cyber systems
- Allows for understanding of operational and technical risk
- Allows for prioritized defense

OPERATIONAL READINESS

CYCON '14

- Must know the readiness and capability of cyber forces and assets
- The OR of a cyber force includes
 - Readiness of its tools and capabilities
 - Training and availability of its operators
 - Integrity of network sensors, paths and systems
- Must understand mission dependencies
- Leads to realization of impact of cyber events

ONGOING OPERATIONS

CYCON '14

- Status of all ongoing kinetic and cyber operations must be considered
- Deconflict controlled outages and upgrades
- Dynamic changes in key terrain
- Adjust defensive procedures for certain timeframes
- Reallocate assets to support upcoming missions

OPERATIONAL CASE STUDY

CYCON '14

- Emphasize the value of holistic fusion of data from all six classes
- A commander and staff make more informed decisions the closer they are to the intersection of all six classes
- Decision making process improves as additional classes of information are considered

JOINT TASK FORCE (JTF)

CYCON '14

- Joint Task Force— Ad hoc military organization formed to accomplish a specific task
- Theoretical JTF is conducting missions requiring continuous flow of logistics and personnel into area of operations

COMMANDER'S SA PICTURE

CYCON '14

JTF
OPERATIONS

ONGOING
OPERATIONS

PACIFIC
OCEAN

OPERATIONAL
READINESS

SOUTHERN
OCEAN

THREAT
ENVIRONMENT

ANOMALOUS
ACTIVITY

VULNERABILITIES

AUSTRALIA

KEY TERRAIN

PRE OPERATIONS

CYCON '14

- JTF Commander designates the Logistic Support System as key cyber terrain
 - Unclassified system on Internet, connects to commercial shipping and airflow systems
- Network sensors protecting system are degraded and require maintenance scheduled in two months
- Proficient cyber investigation and forensic unit attending commercial certification training in US

COMMANDER'S SA PICTURE

CYCON '14

JTF
OPERATIONS

ONGOING
OPERATIONS

PACIFIC
OCEAN

OPERATIONAL
READINESS

SOUTHERN
OCEAN

CYBER
UNIT AT
TRAINING

DEGRADED
NETWORK
SENSORS

THREAT
ENVIRONMENT

ANOMALOUS
ACTIVITY

VULNERABILITIES

AUSTRALIA

KEY TERRAIN

DURING OPERATIONS [1 OF 3]

CYCON '14

- Critical vulnerability in logistic support system is discovered
- Potential patch not available for 30 days due to required testing with legacy OS
- Vulnerability allows root level access which could lead to implant of malicious software on unpatched systems
- Commander is advised, decides to take no action at this time

COMMANDER'S SA PICTURE

CYCON '14

JTF
OPERATIONS

ONGOING
OPERATIONS

PACIFIC
OCEAN

OPERATIONAL
READINESS

SOUTHERN
OCEAN

CYBER
UNIT AT
TRAINING

DEGRADED
NETWORK
SENSORS

THREAT
ENVIRONMENT

ANOMALOUS
ACTIVITY

VULNERABILITIES

UNPATCHED ROOT
LEVEL ACCESS,
Allows MALWARE
IMPLANT

DURING OPERATIONS [2 OF 3]

CYCON '14

- Cyber alert is released, reports adversary has increased interest in disrupting and influencing logistical flow
- Known to deploy Trojan-horse type software on susceptible systems
- Commander decides to recall cyber force from training and refocus on monitoring the logistics systems

COMMANDER'S SA PICTURE

ADVERSARY INCREASED INTEREST IN DISRUPTING LOGISTICS,
EMPLOYS TROJAN HORSE TACTICS

CYCON '14

JTF
OPERATIONS

ONGOING
OPERATIONS

PACIFIC
OCEAN

OPERATIONAL
READINESS

SOUTHERN
OCEAN

CYBER
UNIT AT
TRAINING

DEGRADED
NETWORK
SENSORS

THREAT
ENVIRONMENT

ANOMALOUS
ACTIVITY

VULNERABILITIES

UNPATCHED ROOT
LEVEL ACCESS,
Allows MALWARE
IMPLANT

DURING OPERATIONS [3 OF 3]

CYCON '14

- Team discovers anomalous behavior in logistical support systems
- Over half the systems are sending irregular sized traffic over the same TCP port to and IP subnet outside of the US
- Forensics determine documents are being slowly exfiltrated over covert channels

COMMANDER'S SA PICTURE

**ADVERSARY INCREASED INTEREST IN DISRUPTING LOGISTICS,
EMPLOYS TROJAN HORSE TACTICS**

CYCON '14

JTF
OPERATIONS

ONGOING
OPERATIONS

PACIFIC
OCEAN

OPERATIONAL
READINESS

SOUTHERN
OCEAN

CYBER
UNIT AT
TRAINING

DEGRADED
NETWORK
SENSORS

THREAT
ENVIRONMENT

KEY TERRAIN

IRREGULAR TCP
TRANSMISSIONS TO
NON-US IP SPACE

ANOMALOUS
ACTIVITY

VULNERABILITIES

UNPATCHED ROOT
LEVEL ACCESS,
Allows MALWARE
IMPLANT

COMMANDERS ACTIONS

CYCON '14

- Initiates crisis action planning
- Requests immediate upgrade to sensor platforms
- Directs removal of logistical support system from network
- Request detail forensics investigation into which files were stolen to assess operational impact
- Relocated naval and air assets to protect shipping and personnel movements
- Directs daily updates from cyber forces

CASE STUDY SUMMATION

CYCON '14

- Case Study:
 - All SA classes have abundant information
 - Data is available for consumption by integrated systems or motivated individual
- Reality:
 - Cyber forces don't concern themselves with ongoing operations
 - Commanders don't understand cyber key terrain
 - Operational Readiness of cyber forces not understood
 - Vulnerability, threat, and anomalous activity is presented as technical jargon to decision makers

CHALLENGES

CYCON '14

- Numerous challenges exist
 1. Organizational Fear
 2. Data Consolidation/Normalization
 3. Data Synthesis
 4. Visualization and Dissemination
 5. Timeliness
- Key barriers involves organizational and technical challenges

CONCLUSION

CYCON '14

- Robust situational awareness of the cyber environment is absolutely critical to cyber defense operations
- Holistic Operational Framework integrates information from six data classes
- Enables commanders and leaders to incorporate cyberspace into decision making process

QUESTIONS?

Acknowledgements: Thanks to Triip Bowen, Jason Koepke, and Rob Schrier