

Achieving All-Hazards Threat & Risk Information Sharing and Federation

The conceptual model approach

What we have heard

- Call to action from the highest levels of government
- Threats to critical infrastructure
- Insider threats
- Blended attacks the 70%
- Counterintelligence & defense
- Information as a national asset
- All threats, all hazards
- Understand your critical assets,. Costs of complexity, Change of processes
- Threats to retail across cyber and physical
- The challenge of securing complex systems
- The challenges of situational awareness across domains
- All source threats to industry and government
- Importance of secure and trusted supply chains
- Regular reports of cyber and physical attacks
- Patterns in massive data at extreme speeds
- Security is a team sport
- So what can we do about it?

Goal: An integrating framework

An integrating framework that helps us deal with all aspects of a risk or incident A federation of risk and threat information sharing and analytics capabilities

Approach to integrating domains

» Construct a <u>conceptual</u> <u>model</u> informed by existing domains, research and best practices

> This conceptual model is independent of specific data structures, technologies and terminologies

Define mapping models between the conceptual model and purpose/organizational schema

» Make both models sufficiently precise that they can drive automated bridging between any mapped schema

Use cases focuses scope and detail

At the technical level

Define mapping rules between the conceptual models and various technology/domain specific models

» Automation can then federate information from multiple source or translate between them

Of course translation is limited to the concepts in common!

 Conceptual models can be extended for additional concepts and mappings – it is an open system

Concepts at the core

- The core to any communications or analysis is shared concepts
- Given a foundation in concepts there is a need for shared vocabulary and syntax – but there is a lot of variation in vocabulary and syntax
- The concepts are captured in a model, and then related to different vocabularies and syntaxes
- Concepts are about <u>real world things</u>, not data or technology
- Of course data then represents the concepts which can be manipulated by technology

Core Concept: Comprehending Planned and Unplanned Threats

- "All hazards" include man-made and natural disasters/system failures
 - There is not always an actor involved (e.g. hurricane, system malfunction)
- Intentional threat actors are not the only source of threats
 - Non-malicious actors may constitute significant threat (e.g. spear-phishing victim, power plant operator)
 - Defenders (e.g. system admins, law enforcement, medical staff) are also actors with defensive plans
 - Victims are actors as well

Core Concept: Attacker/Defender Symmetry

- » Attack perspective:
 - Defender: Attackers/hazards are threats
 - Attacker: Targets are opportunities
- » Defense perspective:
 - Attacker: Successful defense is a threat to the intentions/objectives
 - Defender: Maintaining effective defensive posture is an opportunity
- Threat vs. Opportunity is in the eye of the emoticon – it is not sufficient to create static classifications

Example Scenario: Coordinated Power Grid Attack

» Attack

- Laptop with access credentials is stolen
- Grid industrial control system is compromised in Cyber attack
- Physical attack on substation disrupts power
- Compromised system cascades failure
- Physical infrastructure damaged

» Potential Mitigations

- Law enforcement recovers laptop
- Compromise is recognized by Cyber defense, system is hardened
- Law enforcement notified and arrests attackers
- Preparation is identified and defense forces put in place
- Real-time notification of systems going down initiates manual shutdown

Cross-domain Information Flows

In January 2015 Massachusetts faced the Hazard of major winter storms across the region. Potential Harm from blizzards and winter storms includes negative economic impact, limited road accessibility, restricted emergency management, non-availability of utility, property damage, personal injury and death, and more.

The onset of a winter storm or blizzard was predicted by the National Weather Service (NWS).

Example of structuring risk information

In January 2015 Massachusetts faced the Hazard of major winter storms across the region.

Scope

Wide & shallow conceptual model generically covering threats and risks Other risks Operational Threat & Risk Concepts (Out of Physical. High level Cyberscope) Law Spectrum, threat/risk Enforcement / facilities. concepts Emergency Probabilities. Management Forensic. Concepts Chemical, STIX/TAXII/Cyb Biological, **NIEM** OX Medical. **IODEF** Threat/Risk Nuclear. Other Risks SACM Representation Military and Systemic Risk ISO Intelligence Credit Risk NIST threats Market Risk Others... concepts Pension Risk Legend Reputation Risk Liquidity Risk **Normative** Legal Risk **NIEM** (Formal Specification) **Project** Exchanges In Scope with Limited Other Inputs Management FDXL/CAP Detail Others... Risk Informative

Primary Use Cases

Why this is important

- To make sense of data from many sources
- To deliver information to secure supply chains
- To allow diverse organizations to collaborate and share information
- To protect critical assets and sensitive or private data
- To provide threat and risk analytics across domains
 - Cyber and physical
 - Safety and security
 - Health, Intelligence, biological, retail, military, finance
 - Private and public sector—internationally

Example use cases

- Protection of critical infrastructure through information sharing and analytics.
 Specific use cases for the electric grid (Duke Energy)
- Large company understanding and acting on its threat/risk landscape
- Fusion center "connecting the dots" by federating multiple data sources
- California Governor's Office of Emergency Services fusing BioWatch and other data for better decision making
- Integration of STIX (Cyber) data with physical threats and risks for all-hazards
- Retail Sector Point of Sales Attack
- Securing the supply chain for Air Force avionics
- Physical attack on Transformer Yields Cyber and Kinetic Effects
- Threat to electronic healthcare records
- DoD Information Sharing Portal
- Federating information for evaluating the trust of individuals and organizations
- Victim information compromise
- Theft of laptop exposes credentials resulting in loss of confidential information
- State Cybercrime Investigation
- Aligning risk models along the dependencies between systems

It takes a community

Information Analysts & Consumers

Threat and Risk Community

Home

Use Cases

Standards Process

Articles

Upcoming Events

Resources

About the Community

Contact Us

Executive Order -- Promoting Private Sector Cybersecurity Information Sharing

On February 13th 2015 U.S. President Barack Obama issued an executive order "Promoting Private Sector Cybersecurity Information Sharing".

Thinking About Joining?

Great! Once you submit a request to create an account, we will get in contact with you shortly. Please let us know who you are and why you wish to join the site. We can't wait to speak with you.

User login

Welcome to the Threat and Risk Community

Introduction

Threats and risks are increasingly multi-dimensional in nature – spanning both physical and cyber space. Only by analyzing, federating, and sharing information across multiple domains (i.e. critical infrastructure, cyber, health and human services, public safety), can we effectively counter multi-dimensional threats. This community initiative is focused on driving the federation and secure sharing of threat, risk and provenance information across multiple domains, technologies and data formats. Domains of interest include but are not limited to cybersecurity, law enforcement and public safety, counter terrorism, critical infrastructure, health and emergency management.

Community Building

Example of structuring risk information

In January 2015 Massachusetts faced the Hazard of major winter storms across the region.

A Potential Storm? Who said this?

Real-world events relate to the concepts

Response Concepts Object Diagram Snowmageddon in New England [Response] After the storm we have a Disaster that matches the predicted Hazard, response Capabilities of MEMA and other state and local emergency responders are determined by available Resources, such as snow removal and repairing damage In severe cases, the Governor acts as Facilitator and issue a State of Emergency declaration (Alter Capabilities Act) to improve local and state emergency response Capabilities. «Role» MAS Govenor: Facilitator performed by performs «Entity» State of neighboring made available by Emergency made available by state agencies declaration: Alter Capability : Actor Act performed by performs provides access to Repair Damage campobilizates access to «Role» available to can utilize Clear Show -: Mitigation External MEMA: : Capability available to : Capability Activity. Resources: Stakeholder Resource Mitigation Activity, Resource «Role» available to : Capability can utilize can utilize : Capability available to FEMA: Stakeholder reduce harm via reduce harm via

responds to responds to matches Snowmageddon: categorizes Major winter storms: Hazard Disaster categorizes = Snowmageddon responds to is related to = Recovery Actors. Important Stakeholders reduce harm via likelihood = 60% «Role» available to can utilize : Capability Clear Snow: predicted by = NE Storms likely local and state Mitigation risk level = High highway Activity. starts on = February 2015 departments: performed by Resource performs Stakeholder treatment option = Risk Treatment Strategy - Reduce Impact, Private Treatment Strategy - move, Private Impact Reduction

How concepts relate

Mapping

STIX Mapping fragment

Note: Complete mapping rules are more complex

Corresponding NIEM Subset of

interest IncidentType IncidentObservationText : TextType [0..1] NIEMMapSubset::XMLschemas::subset::niem::jxdm:: Multiple classes IncidentType representing an incident due to the way NIEM 0..* segments IncidentAugmentation 1 domains «AugmentationType» NIEMMapSubset::XMLschemas::subset::niem::jxdm:: IncidentAugmentationType 0..* 0..* IncidentVictim 0..* IncidentSubject 0..* NIEMMapSubset::XMLschemas::subset::niem::jxdm:: NIEMMapSubset::XMLschemas::subset::niem::jxdm:: VictimType SubjectType VictimOrganization: OrganizationType [0..1] VictimPerson : PersonType [0..1] OrganizationType OrganizationName: TextType [0..1]

NIEM Mapping Fragment

Example STIX data

```
<stix:Incident id="example:incident-fd56fb34-af59-47b3-95cf-7baaaa53fe93" timestamp="2014-08-28T16:42:52.859547+00:00"</p>
xsi:type='incident:IncidentType' version="1.1.1">
 <incident:Title>Breach of Canary Corp</incident:Title>
 <incident:Time>
 <incident:Incident_Discovery precision="second">2013-01-
13T00:00:00</incident:Incident_Discovery>
 </incident:Time>
 <incident:Description>Intrusion into enterprise network</incident:Description>
 <incident:Reporter>
 <stixCommon:Description>The person who reported it</stixCommon:Description>
 <stixCommon:Identity id="example:Identity-5db269cf-e603-4df9-ae8c-51ff295abfaa">
 <stixCommon:Name>Sample Investigations, LLC</stixCommon:Name>
 </stixCommon:Identity>
 <stixCommon:Time>
 <cyboxCommon:Produced_Time>2014-03-11T00:00:00</cyboxCommon:Produced_Time>
 </stixCommon:Time>
 </incident:Reporter>
 <incident: Victim id="example:Identity-c85082f3-bc04-43c8-a000-e0c1d0f2c045">
 <stixCommon:Name>Canary Corp</stixCommon:Name>
 </incident:Victim>
 <incident:Impact_Assessment>
 <incident:Effects>
 <incident:Effect xsi:type="stixVocabs:IncidentEffectVocab-1.0">Financial Loss</incident:Effect>
 </incident:Effects>
 </incident:Impact_Assessment>
 <incident:Confidence timestamp="2014-08-28T16:42:52.859570+00:00">
 <stixCommon:Value xsi:type="stixVocabs:HighMediumLowVocab-1.0">High</stixCommon:Value>
 </incident:Confidence>
</stix:Incident>
```

Notional Model Mapping Instances

Derived NIEM Data

Note that only elements of interest that have a correspondence between STIX and NIEM are mapped. However, this kind of summary may be what is needed by, for example, law enforcement.

Threat / Risk and data

- The threat risk specification does not create yet another data format
- It maps to and from existing data, such as STIX, NIEM, EDXL and others
- Remember our goal is federation and interoperability <u>across</u> domains, disciplines and technologies.
- Each concept we want to share or federate is mapped, but we do not try and map the details of interest to those "inside" the domain – they are fine where they are.

Implementation Patterns

- Technology implementations make the specification real
 - create the capability
- Multiple technologies could be used
 - Big data
 - Semantic Web
 - Ontologies
 - Rules
 - Information Brokers
 - Analytics Engines
 - Simulation Engines
 - Graph, XML and/or Relational Database

Where are we

Conceptual Model

Synthesizes Input from NIEM, STIX, OGC and others

Multiple use cases

Results in a solid draft foundational model

Mappings

Mappings are in-progress

Most are information

STIX has early prototype

Specification

Draft initial specification is available on threatrisk.org Initial proposals will be submitted to OMG in May 2015

OMG RFP Process Time Line

3/25/2015

Threat & Risk

Who are we

- » Demandware
- » Model Driven Solutions
- » KDM Analytics, Inc.
- » LEADing practice, Inc.
- » RSA, The Security Division of EMC
- » U.S. Information Sharing Environment PMO
- » U.S. National Information Sharing Model (NIEM) PMO
- » U.S. Air force
- » U.S. Defense Security Services
- » California Public Safety

Join us!

- We are an open community focused on sharing and federating cross-domain threat and risk information
- » Participate deeply or just follow and review
- » We welcome use cases, existing schema, models, data sources, data consumers, vendors...
- » Talk to us!
- » Or, see: http://www.threatrisk.org

Each concept of our scenario is captured

Treatment concepts

