

Cyberwar 2012

Ron Woerner – Director CyberSecurity Studies

Ron Woerner

- Director of CyberSecurity Studies
- 20+ years IT experience
- Security Professional 10 years
- <http://academic2.bellevue.edu/~rwoerner/>

A cartoon illustration of a person with a long, thin neck and a large head, wearing a green jacket and a light blue shirt. They are sitting and reading a stack of books with green, light blue, and red covers. Above their head is a large, white, cloud-like thought bubble with a black outline. The background of the illustration is a light yellow circle. The text inside the thought bubble is written in a black, cursive font.

*These are
my
thoughts...*

BELLEVUE UNIVERSITY

Real Learning for Real Life

A cartoon illustration of a person with a long, thin neck and a large head, wearing a green jacket and a red shirt. They are sitting and reading a stack of books. A thought bubble above them contains the text "This is based on open-source materials...".

*This is based
on open-source
materials...*

BELLEVUE UNIVERSITY

Real Learning for Real Life

This Briefing is:

UNCLASSIFIED

Real Learning for Real Life

WAR!

People on the Internet

2,000,000,000

What is:

WAR?

= or ≠

CYBERWAR?

Real Learning for Real Life

CYBERWAR

INFORMATION WARFARE

Real Learning for Real Life

WMD

Weapons of
Mass
Disruption

BELLEVUE UNIVERSITY

Real Learning for Real Life

WMA

Weapons of Mass Annoyance

BELLEVUE UNIVERSITY

Real Learning for Real Life

Website Defacement – Is it War?

Zone-H.org - Unrestricted Information - dodtravelregs.hqda.pentagon.mil defaced by Agd_Scorp

H http://www.zone-h.org/component/option,com_mirrorwrp/Itemid,0/id,777 Google

Wednesday, 10 September 2008

Mirror saved on: 2008/08/18 01:30

Defacer: Agd_Scorp

Domain: <http://dodtravelregs.hqda.pentagon.mil/>

IP address: 141.116.10.20

System: Win 2003

Web server: Unknown

Attacker stats

Terrorist Crew

~ Hi Master ~

Hacked by | Agd_Scorp , JeXToXiC , Wh0!, Starturk, Rx5, AntiW4R, Security-Terror

Gr33tz to : Kerem125, Gov, Oscar-Sanders, CoBB@il, The_RokR, el-CD

“Bots” & “Botnets” – Are they and act of War?

“Anonymous” Attacks – Is it War?

<http://anonops.blogspot.com/>

DoD Cyberspace Definition

A global domain within the information environment consisting of the interdependent network of information technology infrastructures, including the Internet, telecommunications networks, computer systems, and embedded processors and controllers.

- (Joint Publication 1-02, *DoD Dictionary of Military Terms*, Washington, D.C.: Joint Staff, Joint Doctrine Division, J-7, October 17, 2008.)

Real Learning for Real Life

Cyberwarfare Definitions

- Actions by a nation-state to penetrate another nation's computers or networks for the purposes of causing damage or disruption.”
Richard A. Clarke, “Cyber War”
- The art and science of fighting without fighting; of defeating an opponent without spilling their blood. Jeffrey Carr, “Inside Cyber Warfare”

Real Learning for Real Life

Related Terms and Issues

- Cyber-terrorism – parallel definition, different actor
 - actions by *terrorists* to penetrate another nation's computers or networks for the purposes of causing damage or disruption
- Cyber-spying / cyber-espionage
 - actions by *parties outside of a country or organization* to penetrate another nation's computers or networks for the purposes of stealing information

Related Terms

- Strategic Cyberwar
 - Cyberattacks to affect state policy
 - Takes place among combatants who are not fighting a real—that is, physical—war
- Operational Cyberwar
 - Cyberattacks to support war fighting

“Cyberdeterrence &
Cyberwar,” Martin
Libicki (2009),
RAND

Real Learning for Real Life

Relationship to Traditional Warfare

Cyberwar could be additional domain in traditional warfare.

- Used as initial stage to:
 - reduce command and control facilities,
 - harm national infrastructure,
 - spread propaganda,
 - reduce confidence in government.

Real Learning for Real Life

Infrastructure Subject to Attack

- Military command and control system
- Transportation systems
- Power grid
- Businesses
- Manufacturing facilities
- Communication systems
- ...

Three Examples of Possible Cyberwar Activity

1. Titan Rain (2003-on)
2. Estonia (2007)
3. Stuxnet Worm (2009-2010)

1. Titan Rain (2003-on)

- Coordinated attacks on US military and industrial computer systems
- Access gained to computer systems and networks including Lockheed Martin, Sandia National Laboratories, and NASA
- Purpose and identity of attackers remains unclear, though origin appears to be Chinese military

Real Learning for Real Life

2) Estonia (April 2007)

- Sometimes referred to as “Web War 1”
- Followed Estonia relocating the Bronze Soldier of Tallinn, a Russian monument
- Sophisticated and large set of denial of service (DoS) attacks on Estonian parliament, banks, ministries, newspapers, other web sites
- Severe effect on above institutions for approximately three weeks

3) Stuxnet Worm

- Very complex Windows-specific computer worm that infects computers and connected industrial control equipment (PLCs)
- Spreads through USB thumb drives as well as network connections
- Utilizes four “zero-day” exploits
- Uses stolen valid security certificates

Real Learning for Real Life

3) Stuxnet Worm (cont.)

- Initial high rate of infection in Iran, specifically found at nuclear facilities
 - May be government (Israel, US, UK?) attempt to damage Iranian nuclear facilities
 - Unclear if delay or damage actually occurred
- Worm has spread to many other countries (including large infection of Chinese systems)

Real Learning for Real Life

Political Issues

Is the threat of cyberwar overstated?

Marc Rotenberg (Electronic Privacy Information Center)

Bruce Schneier (Chief Technology Officer, BT Counterpane)

Real Learning for Real Life

Is the threat of Cyberwar overstated?

- Much hyperbole, “sexy” news
- Little distinction by many between cyberwarfare, cyberspying, and hacking
- Threats today are more from cyber-espionage & cybercrime
- Used to generate additional funding for U.S. cyberdefense efforts
- Used to justify efforts to give U.S. government more control over Internet

Difficulties in Defense

- Many entry points to internet, most networks
- Difficult to trace attacks
 - Many from botnets on compromised PCs
- Internet created for convenience, not security
 - Internet technology does not support easy defense
- Unknown capabilities of other nations, groups
 - Role of Cyber Deterrence
- Defenders have to defend against many possible attacks, but attackers only have to find one hole

Real Learning for Real Life

Difficulties in Defense for USA

Internet created in USA in an environment of intellectual freedom, mostly under private (not government) control

- Efforts to change – e.g. “Kill Switch” bill (2010) in Congress giving government power to take over parts of internet in national emergency
- Other countries can more easily mount defense (e.g. fewer entry points, government can already control networks)

Real Learning for Real Life

Disincentives to Cyberwar

- Deterrence & Mutually Assured Destruction
 - Potential for retribution
- Harming the Internet tends to harm everyone
 - Difficult to contain scope of cyberattacks
 - Collateral damage
- Non-cyber interests are connected
 - China owns significant portion of U.S. financial structure

Real Learning for Real Life

Moderating Effects on Cyberwar

- Diversity of systems and networks
 - Many networks, multiple operating systems
- Increasing efforts on intrusion detection and prevention
 - Early detection may help reduce scope of effects, though malware can spread quickly

Real Learning for Real Life

What To Do?

“Cyberdeterrence & Cyberwar,” Martin Libicki (2009), RAND

Defend

RAND MG877-9.1

Deter

Real Learning for Real Life

What To Do?

Figure B.1
A Schematic of Cyberattack and Response

RAND MG877-B.1

BELLEVUE UNIVERSITY

Real Learning for Real Life

“Cyberdeterrence & Cyberwar,” Martin Libicki (2009), RAND, p. 186

What To Do?

1. Enact limited government regulation of Internet / Cyberspace
 - Need international cooperation as well as national efforts
2. Investigate cyber-treaties
3. Increase resources for cyber-defense (government & private)
4. Isolate critical infrastructure (e.g. power grid)

Real Learning for Real Life

Defense for USA

US Cyber Command

http://www.defense.gov/home/features/2010/0410_cybersec/

Real Learning for Real Life

References / More Information

- *“Cyber War – The Next Threat to National Security,”* Richard A. Clarke (2010)
- *“Surviving Cyberwar,”* Richard Stiennon (2010)
- *“Inside Cyber Warfare,”* Jeffrey Carr (2012)
- *“Cyberdeterrence & Cyberwar,”* Martin Libicki (2009), RAND, <http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA508151&Location=U2&doc=GetTRDoc.pdf>

Real Learning for Real Life

References / More Information

- NPR Morning Edition Two-Part Series
 - <http://www.npr.org/templates/story/story.php?storyId=130023318>
 - <http://www.npr.org/templates/story/story.php?storyId=130052701>
- “The Online Threat”, article by Seymour Hersch
 - http://www.newyorker.com/reporting/2010/11/01/101101fa_fact_hersh?currentPage=all
- Wikipedia – Cyberwarfare & Cyberterrorism
 - <http://en.wikipedia.org/wiki/Cyberwarfare>
 - http://en.wikipedia.org/wiki/Cyber_terrorism
- IT Harvest – Cyber Defense Weekly
 - <http://it-harvest.com/CDW>

Real Learning for Real Life

Contact Information

Ron Woerner

Director, CyberSecurity Programs

ronald.woerner @bellevue.edu

Twitter: @ronw123

Real Learning for Real Life