

SecurityBrokers

GLOBAL CYBER DEFENSE & SECURITY SERVICES

**From Hacking to Cyber Warfare:
the “fil rouge” among
different Worlds, Ecosystems and Actors**

Raoul Chiesa

President, Security Brokers SCpA

Disclaimer

- The information contained within this presentation **do not infringe** on any intellectual property nor does it contain tools or recipe that could be in breach with known laws.
- The statistical data presented **belongs to** the Hackers Profiling Project by **UNICRI** and **ISECOM**.
- Quoted trademarks belongs to **registered owners**.
- The views expressed are those of the author(s) and speaker(s) and **do not necessary reflect** the views of **UNICRI** or others **United Nations** agencies and institutes, nor the view of **ENISA** and its **PSG** (Permanent Stakeholders Group), neither **Security Brokers**, its **Associates** and **Associated Companies**.
- Contents of this presentation **may be quoted or reproduced**, provided that the **source of information is acknowledged**.

Agenda

- Introductions
- Cybercrime
 - Scenarios and Actors
- Profiling «Hackers»
- Information Warfare
 - New Actors & Ecosystems
- Conclusions
- References

The Speaker

- **President, Founder, The Security Brokers**
- **Founder, Swascan.com**
- **Independent Special Senior Advisor on Cybercrime @ UNICRI**
(United Nations Interregional Crime & Justice Research Institute)
- **Roster of Experts @ ITU** *(UN International Telecommunication Union)*
- **Former PSG Member, ENISA** *(Permanent Stakeholders Group @ European Union Network & Information Security Agency)*
- **Founder, @ CLUSIT** *(Italian Information Security Association)*
- **Steering Committee, AIP/OPSI** *(Privacy & Security Observatory)*
- **Board of Directors, ISECOM** *(Institute for Security & Open Methodologies)*
- **OSSTMM Key Contributor** *(Open Source Security Testing Methodology Manual)*
- **Board of Directors, OWASP Italian Chapter**
- **Cultural Attachè. Scientific Committee, APWG European Chapter**
- **Former Board Member, AIC** *(Italian Association of Critical Infrastructures)*
- **Supporter at some security community**

First of all

No common spelling...

„Cybersecurity, Cyber-security, Cyber Security ?”

No common definitions...

Cybercrime is...?

No clear actors...

Cyber – Crime/war/terrorism ?

No common components?...

In those non English-speaking countries, problems with correctly understanding words and terms **rise up**.

The scenario(s) and the Actors

Crime -> Today

*You got the **information**, you got the **power**..*

Simply put, this happens because the “*information*” can be **transformed at once** into “something else”:

1. **Competitive advantage (geo/political, business, personal relationships)**
2. **Sensible/critical information (blackmailing, extortion)**
3. **Money (Cash-out techniques, Black Market & Underground Economy)**

* ... **that's why** all of us we want to “*be secure*”.

* It's not by chance that it's named “IS”: **Information Security** 😊

* The **trend** of the «cyber-prefix» is from **very recent years**, tough.

Cybercrime

❑ Cybercrime:

*“The use of IT tools and telecommunication networks in order to **commit crimes in different manners**”.*

❑ The axiom of the whole model:

*“acquiring different types of **data** (information), which can be transformed into **an advantage**.”*

❑ Key points:

- **Virtual** (pyramidal approach, anonymity, C&C, flexible and scalable, moving quickly and rebuilding fast, use of “cross” products and services in different scenarios and different business models)
- **Transnational**
- Multi-market (**buyers**)
- **Differentiating** products and services
- **Low** “entry-fee”
- **ROI** /Return of Investment (on each single operation, which means that, exponentially, it can be industrialized)
- Tax & (cyber) Law **heaven**

Why?

«Cybercrime ranks as one of the top four economic crimes»

*PriceWaterhouseCoopers LLC
Global Economic Crime
Survey 2011*

“2013 Cybercrime financial turnover apparently scored up more than Drugs dealing, Human Trafficking and Weapons Trafficking turnovers”

Various sources (UN, USDOJ, INTERPOL, 2013)

*2018 Financial Turnover, estimation:
60B USD\$/year*

From Cybercrime to...

- We are speaking about an ecosystem **which is very often underevaluated**: most of times, Cybercrime is the **starting or transit point** towards different ecosystems:
 - **Information Warfare**
 - **Black Ops**
 - **Cyber Espionage**
 - **Hacktivism**
 - **(private) Cyber Armies**
 - **Underground Economy and Black Markets**
 - Organized Crime
 - Carders
 - Botnet owners
 - Odays
 - Malware factories (APTs, code writing outsourcing)
 - Lonely wolves
 - “cyber”-Mercenaries

Cybercrime MO

Profiling Actors

Welcome to HPP!

unieri

advancing security, serving justice,
building peace

HACKERS HPP PROFILING PROJECT

HPP V1.0

* Back in **2004** we launched the Hacker's Profiling Project - HPP:

http://www.unicri.it/special_topics/cyber_threats/

* Since that year:

* **+1.200 questionnaires** collected & analyzed

* **9 Hackers profiles** emerged

* **Two books** (one in English)

* Profilo Hacker, Apogeo, 2007

* Profiling Hackers: the Science of Criminal Profiling as Applied to the World of Hacking, Taylor&Francis Group, CRC Press (2009)

unicri

advancing security, serving justice,
building peace

Evaluation & Correlation standards

Modus Operandi (MO)

Lone hacker or as a member of a group

Motivations

Selected targets

Relationship between motivations and targets

Hacking career

Principles of the hacker's ethics

Crashed or damaged systems

Perception of the illegality of their own activity

Effect of laws, convictions and technical difficulties as a deterrent

unieri

advancing security, serving justice,
building peace

	OFFENDER ID	LONE / GROUP HACKER	TARGET	MOTIVATIONS / PURPOSES
Wanna Be Lamer	9-16 years "I would like to be a hacker, but I can't"	GROUP	End-User	For fashion, It's "cool" => to boast and brag
Script Kiddie	10-18 years The script boy	GROUP: but they act alone	SME / Specific security flaws	To give vent of their anger / attract mass-media attention
Cracker	17-30 years The destructor, burned ground	LONE	Business company	To demonstrate their power / attract mass-media attention
Ethical Hacker	15-50 years The "ethical" hacker's world	LONE / GROUP (only for fun)	Vendor / Technology	For curiosity (to learn) and altruistic purposes
Quiet, Paranoid, Skilled Hacker	16-40 years The very specialized and paranoid attacker	LONE	On necessity	For curiosity (to learn) => egoistic purposes
Cyber-Warrior	18-50 years The soldier, hacking for money	LONE	"Symbol" business company / End-User	For profit
Industrial Spy	22-45 years Industrial espionage	LONE	Business company / Corporation	For profit
Government Agent	25-45 years CIA, Mossad, FBI, etc.	LONE / GROUP	Government / Suspected Terrorist/ Strategic company/ Individual	Espionage/ Counter-espionage Vulnerability test Activity-monitoring
Military Hacker	25-45 years	LONE / GROUP	Government / Strategic company	Monitoring / controlling / crashing systems

Then, new Actors joined in

- * **Cybercrime and Information Warfare** have a **very wide spectrum of action** and use **intrusion techniques** which are nowadays, somehow, available to a **growing amount of Actors**, which use them in order to **accomplish different goals**, with **approaches and intensity which may deeply vary**.
- * **All of the above is launched against any kind of targets:** Critical Infrastructures, Governative Systems, Military Systems, Private Companies of any kind, Banks, Medias, Interest Groups, Private Citizens....
 - * National States
 - * IC / LEAs
 - * Organized Cybercrime
 - * Hacktivists
 - * Industrial Spies
 - * Terrorists
 - * Corporations
 - * Cyber Mercenaries

Everyone against everybody

Information Warfare (Cyberwar?)

***(this section includes material
from Prof. Dr. Alexander Klimburg)***

The DUMA knew it, long time ago....

"In the very near future many conflicts will not take place on the open field of battle, but rather in spaces on the Internet, fought with the aid of information soldiers, that is **hackers**
This means that a small force of hackers is stronger than the multi-thousand force of the current armed forces.

Former Duma speaker Nikolai Kuryanovich, 2007

...but, Saalbach knew this already in 2004!

Source: Saalbach: «Cyberwar Methods & Practice»

Cyber* Military Trends

OUT ☹️

Single operational pic
Autonomous ops
Broadcast information push
Individual
Stovepipes
Task, process, exploit, disseminate
Multiple data calls, duplication
Private data
Perimeter, one-time security
Bandwidth limitations
Circuit-based transport
Single points of failure
Separate infrastructures
Customized, platform-centric IT

IN 😊

Situational awareness
Self-synchronizing ops
Information pull
Collaboration
Communities of Interest
Task, post, process, use
Only handle information once
Shared data
Persistent, continuous IA
Bandwidth on demand
IP-based transport
Diverse routing
Enterprise services
COTS based, net-centric capabilities
Scouting elite hacker parties?

Making "Cyber War" ...

- equipment to mimic target network
- dummy run on similar network
- sandbox zerodays

- „dummy list“ of „ID-10T“ for phishing
- background info on organisation (orgchart etc.)
- Primer for sector-specific social-engineering
- proxy servers
- banking arrangements
- purchase attack-kits
- rent botnets
- find (trade!) good C&C server

- Intelligence/Logistics
- Live/System Discovery
- Detailed Preparations
- Testing & Practice
- Attack Execution

- purchase 0-days / certificates
- purchase skill-set
- bespoke payload / search terms

- Purchase L2/L3 system data

Alexander Klimburg 2012

Mix of Actors generate new Ecosystems

Figure 2.1
Different Levels of Participants in the Underground Market

SOURCES: Drawn from interviews; Schipka, 2007; Panda Security, 2011; Fortinet, 2012; BullGuard, undated.
NOTE: Almost any participant can be a ripper; see text for discussion.

RAND RR610-2.1

The pricing debate

Top Level Telecommunications

www.electrospaces.net

May 6, 2014

Pictures from inside the German intelligence agency BND

(Updated: June 12, 2014)

The German foreign intelligence service **Bundesnachrichtendienst** (BND) is moving to a brand new headquarters in Berlin. Here we show some unique pictures from inside the former headquarters in the village of Pullach and also give an impression of what the new building looks like.

Unlike for example the United States and the United Kingdom, Germany has no separate agency for collecting Signals Intelligence (SIGINT) - this is done by the BND, and as such this agency is a 3rd Party partner of NSA since 1962 and also participates in the **SIGINT Seniors Europe** or 14-Eyes group.

The former Pullach headquarters

Welcome to this weblog about Top Level Telecommunications!

Here you can read about:

- Signals Intelligence (SIGINT),
- Communications Security (COMSEC),
- Information Classification,

and also about the equipment, from past and present, which make that civilian and military leaders can communicate in order to fulfill their duties.

The main focus will be on the United States and its National Security Agency (NSA), but attention will also be paid to other countries and subjects.

Any comments, additions, corrections, questions or suggestions will be very appreciated! There's no login or registration required for commenting.

http://www.theregister.co.uk/2014/11/11/german_spoops_want_millions_to_buy_0day_vulns/

The pricing debate

German spies want millions of Euros to buy zero-day code holes

Because once we own them, nobody else can ... oh, wait

By Richard Chirgwin, 11 Nov 2014 [Follow](#) 2,707 followers

8

Adaptable System Recovery (ASR) for Linux virtual machines

Germany's spooks have come under fire for reportedly seeking funds to find bugs – not to fix them, but to hoard them.

RELATED STORIES

'Tech giants who encrypt comms are unwittingly aiding terrorists', claims ex-Home Sec Blunkett

If you're suing the UK govt, Brit spies will snoop on your briefs

Ex-NSA lawyer warns Google, Apple: IMPENETRABLE RIM ruined BlackBerry

According to *The Süddeutsche Zeitung*, the country's BND – its federal intelligence service – wants €300 million in funding for what it calls the **Strategic Technical Initiative**. *The Local* says €4.5 million of that will be spent seeking bugs in SSL and HTTPS.

The BND is shopping for zero-day bugs not to fix them, but to exploit them, the report claims, and that's drawn criticism from NGOs, the Pirate Party, and the Chaos Computer Club (CCC). German Pirate Party president Stefan Kömer told *The Local* people should fear governments more than cyber-terror.

Kömer is also critical of the strategy on the basis that governments shouldn't be helping fund the grey market for security vulnerabilities, a sentiment echoed by the CCC

INTRODUCING
F5 Silverline

Choose the most comprehensive L3-L7 DDoS solution in the cloud.

[FIND OUT MORE](#)

http://www.theregister.co.uk/2014/11/11/german_spooks_want_millions_to_buy_0day_vulns/

Possible CWUs Structure

«Attack attribution»

„The greatest challenge is finding out who is actually launching the attack“.

*Major General Keith B. Alexander,
Commander US CYBERCOM / NSA, testimony May 8th 2009,
„Cyberspace as a Warfighting Domain” – US Congress*

*„Attribution is not really an issue“.
Senior DoD official, 2012 Aspen Strategy Group*

Attribution:

- ✓ tactical level = **irrelevant**
- ✓ operational level = **helpful**
- ✓ strategic level = **important**
- ✓ political (board) level = **critical**

Source: Alexander Klimburg, 2012

Mistyping may lead to (very) different scenarios...

Non-state proxies and “inadvertent Cyberwar”:

„ During a time of international crisis, a [presumed non-state CNE] proxy network of country A is used to wage a „serious (malicious destruction) cyber-attack“ against country B.“

How does country B know if:

- a) *The attack is conducted with consent of Country A (**Cyberwar**)*
- b) *The attack is conducted by the proxy network itself without consent of Country A (**Cyberterrorism**)*
- c) *The attack is conducted by a Country C who has hijacked the proxy network? (**False Flag Cyberwar**)*

© Alexander Klimburg 2012

Evolving scenarios: 2014-2020

Conclusions

Conclusions

- **Everything has changed.**
- You just **cannot fight on your own** this war anymore. You may win a single battle, while **it won't be enough.**
 - **If you are insecure, I will be insecure too....**
- Information Sharing, Security Awareness, Attacker's Profiling, balanced InfoSec approach & processes: **this is what you need.**
- Ask for technical solutions from the Security Industry, be compliant with security standards and regulations, but **don't forget both taking from and giving back to the security communities.**

References

[1] <http://www.dsd.gov.au/infosec/csoc.htm>

[2] Gary Waters, Desmond Ball, Ian Dudgeon, "Australia and cyber-warfare", Australian National University. [Strategic and Defence Studies Centre](#), ANU E press, 2008

[3] <http://www.dsd.gov.au/>

[4] <http://www.unidir.ch/pdf/ouvrages/pdf-1-92-9045-011-J-en.pdf>

[5] <http://www.reuters.com/article/2012/03/08/china-usa-cyberwar-idUSL2E8E801420120308>

[6]

<http://www.theaustralian.com.au/australian-it/chinas-blue-army-could-conduct-cyber-warfare-on-foreign-powers/story-e6frgakx-1226064132826>

[7] <http://www.atimes.com/atimes/China/NC15Ad01.html>

[8] http://eng.mod.gov.cn/Opinion/2010-08/18/content_4185232.htm

[9] <http://www.reuters.com/article/2011/06/01/us-korea-north-hackers-idUSTRE7501U420110601>

[10]

http://www.washingtonpost.com/world/national-security/suspected-north-korean-cyber-attack-on-a-bank-raises-fears-for-s-korea-allies/2011/08/07/qIQAvWwloJ_story.html

[11] <http://www.slideshare.net/hackfest/dprkhf>

[12] Jeffrey Carr, "Inside Cyber Warfare: Mapping the Cyber Underworld", [O'Reilly](#), December 2011

[13] http://www.nato.int/cps/en/SID-C986CC53-5E438D1A/natolive/topics_78170.htm?

[14] Charles Billo and Welton Chang, "Cyber Warfare: An Analysis of means and motivations of selected Nation State", Dartmouth College, Dec. 2004

[15] <http://www.defence.pk/forums/indian-defence/122982-new-war-between-india-pakistan-cyber-warfare.html>

[16] http://www.dnaindia.com/india/report_as-cyber-attacks-rise-india-sets-up-central-command-to-fight-back_1543352-all

34 <http://www.ipost.com/Defense/Article.aspx?id=249864>

35 <http://internet-haqanah.com/harchives/006645.html>

36 http://articles.timesofindia.indiatimes.com/2010-10-16/india/28235934_1_cyber-security-hackers-official-agencies

37 <http://fmso.leavenworth.army.mil/documents/Russianvuiw.htm>

38 http://www.conflictstudies.org.uk/files/Russian_Cyber_Command.pdf

39 <http://www.defense.gov/news/newsarticle.aspx?id=65739>

40 <http://www.defense.gov/news/newsarticle.aspx?id=65739>

41 http://www.defense.gov/home/features/2011/0411_cyberstrategy/docs/NDAAs20Section2093420Report_For20webpage.pdf

42 <http://www.enisa.europa.eu/media/news-items/enisa-teams-up-with-member-states-on-pan-european-exercise>

43 http://english.nctb.nl/current_topics/Cyber_Security_Assessment_Netherlands/

44 <http://www.ccdcoe.org>

Reading Room /1

The commercialization of Digital Spying, Morgan Marquis-Boire, Claudio Guarnieri, Bill Marczak, John Scott-Railton, Citizen Lab, Canada Center for Global Security Studies, Munk School of Global Affairs (University of Toronto), 2013

No Place to Hide: Edward Snowden, the NSA and Surveillance State, Glenn Greenwald, Penguin Books, 2014

Grazie Mr. Snowden, Fabio Chiussi, edizioni ValigiaBlu/Messaggero Veneto, 2014

Kingpin, Kevin Poulsen, 2012

Profiling Hackers: the Science of Criminal Profiling as applied to the world of hacking, Raoul Chiesa, Stefania Ducci, Silvio Ciappi, CRC Press/Taylor & Francis Group, 2009

H.P.P. Questionnaires 2005-2010

Fatal System Error: the Hunt for the new Crime Lords who are bringing down the Internet, Joseph Menn, Public Affairs, 2010

Stealing the Network: How to Own a Continent, (an Identity), (a Shadow) (V.A.), Syngress Publishing, 2004, 2006, 2007

Stealing the Network: How to Own the Box, (V.A.), Syngress Publishing, 2003

Underground: Tales of Hacking, Madness and Obsession on the Electronic Frontier, Suelette Dreyfus, Random House Australia, 1997

The Cuckoo's Egg: Tracking a Spy Through the Maze of Computer Espionage, Clifford Stoll, DoubleDay (1989), Pocket (2000)

Masters of Deception: the Gang that Ruled Cyberspace, Michelle Stalalla & Joshua Quinttner, Harpercollins, 1995

Kevin Poulsen, Serial Hacker, Jonathan Littman, Little & Brown, 1997

Takedown, John Markoff and Tsutomu Shimomura, Sperling & Kupfler, (Hyperion Books), 1996

The Fugitive Game: online with Kevin Mitnick, Jonathan Littman, Little & Brown, 1997

The Art of Deception, Kevin D. Mitnick & William L. Simon, Wiley, 2002

The Art of Intrusion, Kevin D. Mitnick & William L. Simon, Wiley, 2004

@ Large: the Strange Case of the World's Biggest Internet Invasion, Charles Mann & David Freedman, Touchstone, 1998

Reading Room /2

The Estonia attack: Battling Botnets and online Mobs, Gadi Evron, 2008 (white paper)

Who is “n3td3v”?, by Hacker Factor Solutions, 2006 (white paper)

Mafiaboy: How I cracked the Internet and Why it's still broken, Michael Calce with Craig Silverman, 2008

The Hacker Diaries: Confessions of Teenage Hackers, Dan Verton, McGraw-Hill Osborne Media, 2002

Cyberpunk: Outlaws and Hackers on the Computer Frontier, Katie Hafner, Simon & Schuster, 1995

Cyber Adversary Characterization: auditing the hacker mind, Tom Parker, Syngress, 2004

Inside the SPAM Cartel: trade secrets from the Dark Side, by Spammer X, Syngress, 2004

Hacker Cracker, Ejovu Nuwere with David Chanoff, Harper Collins, 2002

Compendio di criminologia, Ponti G., Raffaello Cortina, 1991

Criminalità da computer, Tiedemann K., in Trattato di criminologia, medicina criminologica e psichiatria forense, vol.X, Il cambiamento delle forme di criminalità e devianza, Ferracuti F. (a cura di), Giuffrè, 1988

United Nations Manual on the Prevention and Control of Computer-related Crime, in International Review of Criminal Policy – Nos. 43 and 44

Criminal Profiling: dall'analisi della scena del delitto al profilo psicologico del criminale, Massimo Picozzi, Angelo Zappalà, McGraw Hill, 2001

Deductive Criminal Profiling: Comparing Applied Methodologies Between Inductive and Deductive Criminal Profiling Techniques, Turvey B., Knowledge Solutions Library, January, 1998

Malicious Hackers: a framework for Analysis and Case Study, Laura J. Kleen, Captain, USAF, US Air Force Institute of Technology

Criminal Profiling Research Site. Scientific Offender Profiling Resource in Switzerland. Criminology, Law, Psychology, Täterpro

Contacts, Q&A

* **Need** anything, got **doubts**, wanna ask me smth?

* rc [at] security-brokers [dot] com

Thanks for your attention!

QUESTIONS?

