Protecting Critical Infrastructure from Our Bad Habits

Jerry L. Bowman, RCDD, RTPM, NTS, CISSP, CPP, CDCDP Square Mile Systems - US Bethel, Ohio, USA

David Cuthbertson, MBCS, MIOD Square Mile Systems - UK Cirencester, Gloucestershire, United Kingdom

- 1998 Presidential Decision Directive 63 (PDD-63)
- 16 critical infrastructure sectors that compose the assets, systems, and networks, whether physical or virtual
- Vital to the United States that their incapacitation or destruction would have a debilitating effect on security, national economic security, national public health or safety
- All rely on IT systems!

CRITICAL INFRASTRUCTURE SECTORS

Disruptive Security Evolution

Definition: The Expanding Remit of Security

Bad Habit #1: Poor Situational Awareness

- Knowing what's going on around you
- What do I have?
- Where is it?
- How much of it do I have?

- What would happen if I changed it or it stopped working?
- First and core principle for recent standards
 - NIST Cyber Framework "IDENTIFY"
 - CCS Critical Security Controls "INVENTORY"
 - National Governors Association "ALLOCATE"

Protecting Against Deliberate or Random Acts?

- Random
 - Viruses, ransomware
 - Consequential
- Deliberate
 - Organized teams nation states, criminal, terrorist
 - Power infrastructure USA, Ukraine, UK, Ireland, Israel
 - Sweden Air traffic control, driver licensing (IBM outsource)
- Grudge
 - Customers, staff, suppliers, personal

Function Unique Identifier	Function	Category Unique Identifier	Category		Sub- Cat				
		ID.AM	Asset Management		Unique	Sub-Category			
	, , , , , , , , , , , , , , , , , , ,	ID.BE	Business Environment		Identifier				
ID	Identify	ID.GV	Governance		ID.AM-1	Physical Inventory			
	Į į	ID.RA	Risk Assessment		12 444 2	0 famme in 1999			
	//	ID.RM	Risk Management Strategy		ID.AM-2	Software Inventory			
	/	PR.AC	Access Control		ID.AM-3	Communication and Data Flows			
	/	PR.AT	Awareness and Training						
PR	Protect	PR.DS	Data Security		ID.AM-4	External Information Systems			
PK	Protect	PR.IP	Information Protection Processes and Procedures		ID.AM-5	Priority Resource and Classification			
	/	PR.MA	Maintenance						
	//	PR.PT	Protective Technology		ID.AM-6	Roles and Responsibilities			
	/	DE.AE	Anomalies and Events		·				
DE	Detect	DE.CM	Security Continuous Monitoring		The NIST Cybersecurity Framework				
	<u> </u>	DE.DP	Detection Processes						
		RS.RP	Response Planning						
	/	RS.CO	Communications] .					
RS	Respond	RS.AN	Analysis		Helping with Situational Awareness				
	/	RS.MI	Mitigation						
		RS.IM	Improvements						
		RC.RP	Recovery Planning						
RC	Recover	RC.IM	Improvements						
		RC.CO	Communications						

What is the Cost of Finding a Down Server?

Courses Dand Croun

			Source: Rand Group			
	Minutes	4 Hours	A Day	> A Day		
Low	\$50,000	\$400,00 0	\$2.4M	\$\$\$\$		
Mid	\$150,00 0	\$1.2M	\$7.2M	\$\$\$\$		
High	\$1.5M	\$12M	\$72M	\$\$\$\$		

Bad Habit #2: Unknown Dependencies

ENDENCIES

- If I unplug this cable will anyone scream?
- What departments or business services will be impacted if this cabinet was removed?
- Rube Goldberg Machine?
- Cascading events?

С 0 Μ Μ U Ν С Α Т 0 Ν S

2001 Baltimore Train Crash

- A train 3 locomotives/60 cars derailed in Baltimore tunnel
- Ruptured a tanker railcar full of liquid triproplylene
- Not considered hazardous to human health or the environment... but it does burn
- The flames interacted with hydrochloric acid in a different tank car.
- Created black toxic smoke spread across the Baltimore downtown area, forcing the authorities to evacuate for 2 days
- A burst water main flooded local streets and freight traffic was heavily affected for more than five days.
- The joint effect of water, fire and wreckage compromised three major fiber optic lines that lay in the tunnel, generating severe disruption of Internet services in the northeast United States

Source FEMA Training Manual

Dependency Knowledge Is Vital

- Day to day changes
- Major projects
- Change impact
- Situational awareness

Integrated Change Management

Bad Habit #3: Play Career Roulette

- Do we have enough trusted information to make informed real-time decisions?
- What do I do when I see nonconformance or bad practice?
- Who will take the lead to develop processes that cross technology boundaries?

Business Processes Departmental, Company Services End user, infrastructure, supplier **Applications** PC, server, mainframe, SOA Virtual Infrastructure PCs, Network, Servers, Storage, DBMS Hardware Infrastructure PCs, Network, Servers, UPS, Storage, Other **Fixed Infrastructure** (Cabling, Power, Cabinets, Rooms, Buildings)

Buildings can't be built on sand.....

Chicago FAA Arson/Suicide

- Chicago air traffic control center
- Disgruntled contract employee sets fires and attempts suicide during morning rush hour
- All Chicago air traffic rerouted or grounded for 5 hours
- 20 of 29 server racks destroyed
- 2,000 flights cancelled in/out of Chicago airports

- The contractor was authorized to be at the site
- 1 Week Later operations back to 80% only 180 flights cancelled
- FAA has ordered a review of the security plans and contingency plans
- Estimated to be weeks until air traffic returns to normal

Informed, Real-Time Decisions

- CIO needs to implement VoIP across enterprise
- 92 Campuses in 60 countries, 282 data centers
- Managed services contract ignored infrastructure documentation
- Required 20 Engineers/ 9 months / \$6M / 3.5 TB for audit and gap analysis before planning
- Led to strategy to capture ITAM data during ITSM process – centralized, updated Asset Mgmt. Database
- Reduced visits to closets from 5 per closet per year down to 2 per closet, per year

Bad Habit #4: Trusting Blinking Lights

- Activity is not performance
- Green indicators are not always the truth
- People and process issues can not be solved by "more technology"
- IT Service Management helps predict and avert issues;
 - Capacity
 - Incident
 - Event

- Request
- Availability
- Security

- Change
- Trouble

What Should Be **RED**, AMBER or **GREEN**?

Bad Habit #5: Capacity Mystery

Bad Habit #5: Capacity Mystery

- If there are checks in the checkbook, do I have money in the bank?
- "If there is a power outlet I have power."

- If there's an open outlet or data port do I have enough capacity?
- Real capacity is more than an open port denial of service can be self inflicted
- All tickets require 2 trips to the remote site 1 to check for capacity and the 2nd to do the work.
- Plus the other unnecessary trips to check, audit and document inventory and connections.

Underfloor Capacity?

Port Capacity?

Summary

- Our bad habits result in
 - Increased cost managing changes, projects and risks
 - Lack of confidence in the "team" and their level of control
 - Increased exposure to internal/external attack disruption
- Some simple steps
 - Understand what you have
 - Understand the dependencies

Develop processes to keep both up to date (and save money)

Additional Information

Jerry L. Bowman, RCDD, RTPM, NTS, CISSP, CPP, CDCDP Square Mile Systems - US Bethel, Ohio, USA

David Cuthbertson, MBCS, MIOD Square Mile Systems - UK Cirencester, Gloucestershire, United Kingdom

