

Proposed Capability-Based Reference Architecture for Real-Time Network Defense

16 November 2015

DISTRIBUTION STATEMENT A APPROVAL FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED

Based on work funded by the Department of Homeland Security

Gregg Tally @jhuapl.edu

Problem Statement

- Current asymmetric advantage to the attackers
 - Tools support automation of the attack process vs. manual cyber defense operations
 - Attackers able to re-use tools and techniques across multiple targets vs. ad hoc information sharing by defenders
- Cyber-attack response times are too slow
 - > Human in the loop, limited analyst time
 - > Large numbers of cyber events never analyzed

Pillars of A Cyber Ecosystem

Integrated Adaptive Cyber Defense (IACD)

An active cyber defense ecosystem enabling near realtime network defense at the enterprise level.

Trusted information sharing and cyber services across enterprises.

Goals

- Use human capital for cyber operations more effectively within the community through <u>automation</u>.
 - Respond to cyber events as they occur through automated sensing, sense making, decision making, and response
 - > Increase the number of cyber events in an enterprise that can be analyzed, thereby detecting intrusions earlier in the kill chain.
- Degrade the attacker's ability to re-use their wares across the community through enhanced information sharing.
 - > Rapidly share and ingest threat information, analytics, and effective cyber event responses within the defender community.
 - Force attackers to develop new tools and techniques for each new target.
- Remove barriers to adoption for the community through interoperability.
 - Create a market for security tools that emphasize machine-to-machine information exchange and interoperability.
 - > Enable diverse but interoperable implementations of IACD, supporting a "bring your own enterprise" approach to integration.

IACD Constituent Capabilities

Trusted Cyber Services

- > Trust Services
- Information/Data Management Services
- Analytics, Reputation, and Enrichment Services
- Shared Situational Awareness Services
- Integrated Operational Action Services

Trusted Information Services

- > Indicators
- > Analytics
- Courses of Action
- Enterprise Automated Security Environment (EASE)
 - > Enterprise Automation
 - > Interoperability
 - > Information Sharing

Reference Architecture Objectives

- 1. Encourage and provide guidelines for implementing security automation and information sharing in enterprises with diverse legacy architectures
- 2. Promote commercial adoption of standardized machine-tomachine interfaces by communicating IACD needs and requirements to vendors

Approach to the Reference Architecture

- Capability-based approach
 - > Focus on the required capabilities and interactions between them
 - > Support many different vendor solutions
- Acknowledge and support a "bring your own enterprise" model
 - > Product-agnostic, plug-and-play architecture
- Allow vendors to innovate
 - > For each capability, specify the minimum functionality necessary to ensure the capability meets the functional objectives, including interoperability
 - > Only specify the essential functions
- Avoid tight coupling between components
 - Support multi-vendor solutions and simplify integration
- Be as stateless as possible within a capability
 - > Increase robustness of the solution and prevent resource exhaustion

Enterprise Automated Security Environment (EASE)

IACD Constituent Capabilities

TRUSTED CYBER SERVICES TRUSTED INFORMATION SHARING **EASE EASE EASE** Enterprises

Focus of briefing

EASE Architectural Views

Conceptual View Functionality Inside the Enterprise

Conceptual View Across/Among Enterprises

National/Global: NCCIC, GEOC, **National Cyber Centers**

IACD Analy Data Feec Trusted Information maring IACD sted information Sharing

Regional: Sectors, EOCs, Communities

IACD Local: Enterprise, D/A, CIKR, B/P/C

IACD

Presentation and Ops Services

Messaging View Centralized Control of Service Orchestration Approach **Presentation &** Sensing /IF **Sense Making** Boundary **Protections Ops Services** Actuator I/F Analytic Content Sensor Data **Framework** Network Analytics **Protections** S/A Control/Data Channels Host **Protections Actuator Cmds Defense Services** Response Actions Sensor Data, **Status** Shared Analytics **Control Message Infrastructure** Configuration Sensor Data Cyber Events **Directives** Secure Orchestration, Control, Management Shared COAs, Indicators, Response Actions, Course of Action Share Indicators Information Sharing Actions Analytics Analytics Enterprise Share COAs, Indicators Cyber Events, Sensor Data. Analytics Perimeter Shared COAs Shared Indicators Course of Action Repositories External **External Data** ш Sharing I/F Feeds Response **Decision-Making** Log Data Information Intel Controller **Engine** Sharing Community Configuration **Data Channel** Blackboard Infrastructure Content Community COAs Coordination **COA Policy** Channel Mission Models Trust Services: Security, Identity, Access Control

Messaging View Decentralized Control of Service Orchestration Approach Sense Making **Presentation &** Boundary Sensing /IF **Protections** Actuator I/F Analytic **Ops Services** Content Sensor Data **Framework** Network Analytics **Protections** S/A Control/Data Channels Host **Protections Actuator Cmds** Secure Orchestration, Secure Orchestration, Secure Orchestration. Control Control Control **Defense Services** Response Actions Sensor Data, All Messages Shared Analytics Configuration, not Configuration a component! **Directives** Sensor Data Cyber Events Control Message Infrastructure Message Bus Shared COAs. Indicators. Course of Action Response Actions. Share Information Sharing Actions Indicators Analytics Enterprise Perimeter Cyber Events, Share COAs Indicators Shared Shared COAs Analytics Course of Action **Indicators** Repositories Secure Orchestration, Secure Orchestration, Secure Orchestration, External **External Data** Control Control Control Sharing I/F ш **Feeds** Response **Decision-Making** Log Data Information Intel Controller **Engine** Sharing Community Configuration **Data Channel** Infrastructure Blackboard rusted Information Sharing Content Community COAs Coordination **COA Policy** Channel Mission Models **APL** Trust Services: Security, Identity, Access Control

Centralized vs. Decentralized (Hypotheses)

Centralized

Advantages

- Control logic easily managed in one component
- Existing Orchestrator products satisfy functionality
- > Central point of management

Disadvantages

- Potential bottleneck or resource exhaustion at centralized coordinator
- New services require additional logic in centralized coordinator

Decentralized

Advantages

- Scalability replicate stateless components to increase capacity
- Extensibility add new components as data producers or consumers

Disadvantage

- Management, debugging challenges
- Control Message Infrastructure must be high performance – all logic at the data consumers

Functional View Information Sharing

* COAs, Analytics, Indicators,

Functional View Sensor Actuator Interface

Sensors and actuators have translators and managers that bridge the proprietary interfaces (*Raw Sensor* Data) to the standard Control Message Infrastructure format (**Sensor Data**) Op. Admin Status Info Sensor/ **Actuator Control** Sensor/ Sensor/ Actuator Actuator **Raw Sensor Data** Translator Manager **Sensor Data** S/A Publisher

> Sensor/Actuator Control Info

Functional View Sense Making Analytic Framework

Functional View Decision-Making Engine

Given a *Cyber Event*, DM-Engine determines a course of action (*COA*) to minimize risk while considering mission impact of the alternative COAs

Functional View Response Action Controller

Selected COAs (COA Selection Notice), with parameters for targets and other options, converted to specific Workflows containing Sensor/Actuator Control Info for execution

^{*} Incoming status includes Tip/Event/COA sharing notice

Functional View Sharing Interface

COAs, **Analytics**, and **Indicators** may be received from the community or shared with the community

Work To Date

- Partially completed the architecture views presented in this briefing
- Completed detailed Functional Decomposition
- Assessed the architecture against representative use cases
- Executed four spirals to demonstrate the concept feasibility by integrating commercial products:
 - Spiral 0: Auto-enrichment of troubleshooting and analyst activity; detection and mitigation of malware
 - Spiral 1: Generation of indicators and tips for sharing, and direction to other enterprises; indicators and tips received from external source and initiation of IACD response
 - Spiral 2: Indicators and tips received from external source and initiation of IACD response
 - > Spiral 3: Sharing COAs between enterprises

Next Steps

Product Vendors:

- > We need your feedback on the reference architecture!
- We need your help to develop the open interface and interoperability specifications

Potential Adopters:

- > We need your feedback on the reference architecture!
- Use cases for your environment, including mobility, managed service consumers, industrial control systems, and geographically distributed networks

The IACD Challenge:

- We are looking for vendors and integrators to instantiate some or all of the architecture and demonstrate the capabilities
- Opportunity to demonstrate the results at a future Community Day event:
- https://secwww.jhuapl.edu/iacdcommunityday/

Conclusions

- IACD focuses on cyber defense information sharing, automation, and interoperability
- Reference Architecture serves as a framework for vendors and adopters to complete the interface definitions required for interoperable solutions
- Prior spiral demonstrations have shown the feasibility and benefits of security automation
- The next steps require support from industry to define the interfaces and messages that will enable interoperability

