Security Mindset Lesson Introduction

- •Why is cyber security important?
- •How do we understand cyber security?
- •What needs to be done to address cyber security?

Why Cyber Security?

We worry about **security** when...

...we have something of value and there is a risk it could be harmed.

Why Cyber Security?

Individuals store a lot of sensitive data online

•if stolen, criminals can profit from it

Societies rely on the internet

nefarious parties could profit by controlling it

Why Cyber Security?

Smart Grids rely on cyber systems

whoever controls the grid controls the community infrastructure

Business and government proprietary information is often stored on the internet

unauthorized access could be economically or politically disasterous

Security Impact Quiz

Each of these organizations suffered data breaches of more than 30,000 records. Check the companies that you have patronized:

Home Depot	Anthem
Facebook	Target
Ebay	Twitter
Apple	UPS
JP Morgan Chase	Mozilla
Snapchat	Nintendo

Cyber Assets at Risk

How do we understand the risk to our online information and systems?

We need to develop a security mindset

What is the security mindset?

Threats, vulnerabilities and attacks

Cyber Assets at Risk

Threat source: who wants to do harm to us in our online lives

Cybercriminals: want to profit from our sensitive data for financial gain.

Hacktivists: activists who do not like something you are or something you do.

Nation-states: Countries do it for political advantage or for espionage.

threat actors exploit vulnerabilities to launch attacks

attacks lead to compromises or security breaches

 vulnerabilities can be found in software, networks, and humans.

A few hours later...

A Real World Example:

Black Market Prices Quiz

What is your hacked/stolen data worth on the Black Market (as of March 2015)? Enter dollar amounts in the boxes next to the data.

3 digit security code on your credit card
Credit card information
PayPal/Ebay account
Health information

Sony Pictures Quiz

With regards to the "The Interview" (2014) related hack, answer the following questions. Put the number of the correct answer in the box next to the question:

•The threat source was: [1] cybercriminals, [2] Hacktivists, or [3] Nation-State	
•Goal of the attack was: [1] Monetize stolen information, [2] Stop Sony from releasing the movie "interview"), [3] Extort money from Sony	he
•What did the attack accomplish: [1] Disclosed sensitive data, [2] Destroyed Sony computers	

Revisiting Threats, Vulnerabilities, Attacks, and Risk

Relationship of Key Cyber Security Concepts

What Should We do in Cyber Security?

- Make threats go away (crime should not pay)
- Reduce vulnerabilities
- Strive to meet security requirements of sensitive information:

Other consequences (stuxnet, physical)

What should the Good Guys Do?

- Prevention
- Detection
- Response
- Recovery and remediation
- Policy (what) vs. mechanism (how)

How Do We Address Cyber Security?

- Reduce vulnerabilities by following basic design principles for secure systems:
 - Complexity is the enemy (economy of mechanism)
 - Fail-safe defaults
 - Complete mediation
 - Open Design
 - Least Privilege
 - Psychological acceptability
 -

Mindset Quiz #1

What is the estimated value of world-wide losses due to cybercrime?

Less than \$10 Billion (US)

Close to \$500 Billion (US)

Trillions of US Dollars

Mindset Quiz #2

Data breaches violate which of the following security requirements?

Integrity	
Availability	
Confidentiality	

Mindset Quiz #3

What security weakness was exploited to enable Stuxnet malware to compromise Iran's nuclear plan networks?

	Out of date anti-virus system
	Disloyal employees or poor judgment by humans
	Weak security controls, such as easy to guess passwords

Security Mindset Lesson Summary

- Cyber Security:
 - •HUGE problem for people, governments, companies, etc
 - •Enhance the level of assurance of systems
- Security mindset requires we know:
 - threats
 - actors/motivations
 - how they successfully attack