

Information Security as Counterintelligence

Nick Levay
nick@nicklevay.net
@rattle1337

About Nick

- Past Roles
 - Chief Security Officer, Bit9+CarbonBlack (Boston)
 - Director, Information Security and Operations, Center for American Progress (DC)
 - Director, Global Systems and Tools Engineering, iAsiaWorks (SF/HKG)
 - . . . lots of consulting (NJ, NYC, TN, ATL, SF, LA, et cetera..)
- Practicing professionally since 1997
- Certified Information Systems Security Professional
- Educational background in Communications (Not CS/LEO! Weird right?)
- Areas of Focus
 - Information Warfare
 - Cyber Counterintelligence
 - Security Operations

Agenda

- BLUF: A (quick and informal) case study of battling nation-state actors
- Information Security program maturity levels
- Things you should study
- A bit about espionage threat actors
- Examples of attacks
- **Q&A** (if possible, wouldn't that be cool..)

Information Security Program Maturity

- **Immature**

- No formal Information Security program
- Security as a function of Information Technology

- **Progressive**

- Information Security as an independent function with FTEs
- Operational SOC (Security Operations Center)
- Pentesting and Red Team engagements

- **Adaptive**

- Open-ended bounty based Red Teaming
- Active Defense (Constant hunting and trap laying)
- Intelligence Driven Defense
- Counterintelligence Practice

Study Topics

- Conti/Raymond/Cross “Library of Sparta” talk/paper
- Operation SMN Axiom report
- Lockheed Cyber Kill Chain™
- OODA Loop
- Intelligence Loss/Gain Analysis
- Deception Tactics
- Transactional Analysis
- Foreign and Public Policy related to your business

(Just Google for links!)

The Advanced Persistent Threat

- The APT is NOT:
 - A “what” = type of threat
 - A botnet
 - Directly financially motivated
- The APT is:
 - A “who” = A Threat Group
 - Term coined by Air Force in 2006(?)
 - Foreign Espionage!
 - Extremely Organized
 - Multiple groups
 - Division of labor by function

Advanced

- Works full spectrum of computer intrusion
- Uses pedestrian publicly available exploits
 - ... but can elevate to use 0day
- Adjusts tactics based on target's posture

APT

They do what's necessary to get the job done.

Persistent

- Formally tasked to accomplish a mission
 - ... not opportunistic intruders
- Works like an intelligence unit
 - ... receives directives, delivers intelligence product
- Does not mean constant activity in target network
 - ... maintains level of activity necessary for objectives

They don't give up.

APT Exfiltration Team Activity

Log Message Occurrences by Day and Hour of Day

APT Exfiltration Team Activity

Log Message Occurrences by Day of Week and Hour of Day

Threat

- Adversary is not a mindless piece of code
- Adversary is organized, funded, and motivated
- Consists of multiple “groups” with dedicated “crews”

“As an intelligence professional, I stand back in absolute awe and wonderment at the Chinese espionage effort against the United States of America. It is magnificent in its breath, its depth and its efficiency.”

- Gen. Michael Hayden

Spearphishing Examples

Circa 2010

(Chatham House Rule please..)

EXAMPLES
[REDACTED]

(sorry)

Nick Levay
nick@nicklevay.net
@rattle1337

Questions?

Nick Levay
nick@nicklevay.net
@rattle1337

Thank You!