


Security in knowledge

Analytic of China Cyber Warfare
中國網絡戰之分析

Robert Lai

CISSP-ISSAP, ISSEP, CAP, CEH, CSSLP, C|CISO

RSA[®]CONFERENCE2013

Session ID: PNG-R32A

Session Classification: Intermediate

Analytic of China Cyber Warfare

▶ Introduction

- ▶ The enlightened cyber power—China
- ▶ What are the characteristics of China cyberattack?
- ▶ What is China's advantage?


Analytic of China Cyber Warfare

- ▶ Comprehensive view of China cyberattack
 - ▶ Cyber espionage
 - ▶ Cyberattack for political and military goals
 - ▶ Cyber assaults
 - ▶ Hidden dragon—invisible capabilities
 - ▶ Emerging cyberpower


Analytic of China Cyber Warfare

- ▶ Cyber espionage
 - ▶ China is the most active nation-state on cyber espionage activities
 - ▶ Grain of sands approach
 - ▶ Steals as much data as possible
 - ▶ Infers the data for valuable information later
 - ▶ Use stolen military and industry secrets to aid future cyberattack


Analytic of China Cyber Warfare

- ▶ Cyberattack for political and military goals
 - ▶ Advocates of human rights in China and overseas are targets
 - ▶ Cyber-spies target Dalai Lama
 - ▶ Military and defense industry personnel are primary targets


Analytic of China Cyber Warfare

▶ Cyber Assaults

- ▶ In Nov 2006, Chinese hackers prompted Navy college site closure
- ▶ In 2007, the office of Dept of Defense Secretary, Robert Gates, was hacked


Analytic of China Cyber Warfare

- ▶ Hidden Dragon—Invisible Capabilities
 - ▶ GhostNet
 - ▶ 1,000 compromised computers in 103 countries
 - ▶ targeted a network of high-value targets
 - ▶ has a covert design with advanced botnet capabilities
 - ▶ Operation Shady RAT
 - ▶ undetected for over five years
 - ▶ old malware still matters
 - ▶ L7DA (Layer 7 DDoS Attack)
 - ▶ CSFI discovered China's advanced technique in 2009


Analytic of China Cyber Warfare

- ▶ China as an Emerging Cyberpower
 - ▶ A high political, informational, military, and economic (PIME) rating
 - ▶ Closing the C4ISR gap
 - ▶ Advance in UAV development
 - ▶ Advance in space domain
 - ▶ First cyberpower with a preemptive strategy


Analytic of China Cyber Warfare

- ▶ The Art of China Cyber Warfare
 - ▶ Extreme Information Warfare
 - ▶ Asymmetric Attack
 - ▶ Dynamic Strategic Advantages
 - ▶ Critical Competitive Advantages


Analytic of China Cyber Warfare

- ▶ Extreme Information Warfare
 - ▶ China's People Liberation Army (PLA) has engaged in information warfare (IW) development two decades ago
 - ▶ In 1996, Wei Jincheng, a military strategist wrote to use the Internet as a platform to engage in warfare without stepping out of the door in the Liberation Army newspaper
 - ▶ China has incorporated IW as an integral part of Revolution in Military Affairs (RMA)
 - ▶ People's war concept to leverage the pool of IT experts
 - ▶ Active psychological operations
 - ▶ 5,000-year-old stratagems plus modern technology


Analytic of China Cyber Warfare

▶ Asymmetric Attack

- ▶ Asymmetric warfare strategies and capabilities are the core elements in PLA's RMA
- ▶ The conflict of the Taiwan Strait is the best scenario of asymmetric warfare with cyber operations to deter or delay U.S. involvement
- ▶ Higher ROI on using a low-tech method or device to attack a high-tech system


Analytic of China Cyber Warfare

- ▶ Dynamic Strategic Advantages
 - ▶ Sun Tzu's Art of War
 - ▶ Mao's theory of strategy and tactics
 - ▶ Go (Wei-Ch'i)—a Chinese strategic game
 - ▶ Chinese martial arts—the Tao (way) of fighting
 - ▶ Abductive reasoning—smart thinking


Analytic of China Cyber Warfare

- ▶ Sun Tzu's Art of War
 - ▶ A body of knowledge on strategic and tactical planning
 - ▶ Suitable for conventional and un-conventional warfare
 - ▶ Key principles
 - ▶ Best defense is offense
 - ▶ Know your enemy
 - ▶ Know yourself


Analytic of China Cyber Warfare

- ▶ Mao's theory of strategy and tactics
 - ▶ Mao's people's war is famous in guerrilla warfare on attack
 - ▶ Holistic and agile
 - ▶ Oppose fixed battle lines and positional warfare, and favor fluid battle lines and mobile warfare
 - ▶ Oppose keeping the Red Army at its old stage, and strive to develop it to a new stage
 - ▶ Avoid or by-pass a strong defense and to assault a weak spot
 - ▶ PLA strategy and doctrine are influenced by Mao


Analytic of China Cyber Warfare

- ▶ Go (Wei-Ch'i)—a Chinese strategic game
 - ▶ A strategic skill game on a 19x19-grid board to train analytic skill
 - ▶ Requires analytical thinking to contemplate means to end using nested loop evaluation
 - ▶ The best of Go masters play multiple strategies on multiple boards—all at the same time
 - ▶ Military strategy planners (masters of Go) can plan simultaneous attack like multi-threading on a supercomputer
 - ▶ The handicapping system of Go permits a weaker player to play with a strong player as a way to practice asymmetric attack


Analytic of China Cyber Warfare

- ▶ Go (Wei-Ch'i)—a Chinese strategic game...con't
 - ▶ Concept of *Shi* (勢)
 - ▶ Like the flow of water that can wash away anything standing in its way
 - ▶ Strong *Shi*: most likely to win
 - ▶ Weak *Shi*: most likely to lose
 - ▶ *Shi* is future-oriented
 - ▶ Chapter 5 of Art of War covers *Shi*


Analytic of China Cyber Warfare

- ▶ Go (Wei-Ch'i)—a Chinese strategic game...con't
 - ▶ An example of weak player of white stone even there is solid strong defense
 - ▶ Good *Shi* to black stone player than white stone player


<http://blogs-images.forbes.com/johntamny/files/2012/07/GoBoard.jpeg>


Analytic of China Cyber Warfare

- ▶ Chinese martial arts—the Tao (way) of fighting
 - ▶ A full contact combat technique with unrestricted rule
 - ▶ It is analogous to asymmetric attack
 - ▶ A Chinese martial artist with knowledge of acupuncture points can bring an opponent to his knees with a minimum of movement
 - ▶ same analogy on exploitation of vulnerabilities in an information system
 - ▶ Martial arts train the minds and bodies of practitioners to cultivate concentration, patience, persistent, focus, and agility
 - ▶ The martial arts' qualities are the characteristics of Chinese war-fighters including the cyber warriors


Analytic of China Cyber Warfare

- ▶ Abductive reasoning—smart thinking
 - ▶ Most people reason with either inductive or deductive logic
 - ▶ Chinese reason like abductive logic
 - ▶ A good tool to formulate strategy
 - ▶ Assumption to be proved in the future
 - ▶ China's IW stratagems make the correct assumption about cyber war twenty years ago


Analytic of China Cyber Warfare


- ▶ Critical Competitive Advantages
 - ▶ Economic power
 - ▶ Demographics
 - ▶ Anti-Satellite Program
 - ▶ Cryptanalysis
 - ▶ High Performance Computers (HPC)
 - ▶ Sophisticated Filtering System
 - ▶ Red Hackers
 - ▶ Soft Power—Knowledge


Analytic of China Cyber Warfare

▶ Economic power

- ▶ China was a global economic power in 1800
- ▶ China is re-emerging as a global economic power


Source: www.ggd.net/Maddison and Maddison (2007)


Analytic of China Cyber Warfare

- ▶ Anti-Satellite (ASAT) Program
 - ▶ Successful ASAT missile test on Jan 17, 2007
 - ▶ Using ballistic missile to shoot down a satellite in low earth orbit
 - ▶ A military hedge to the U.S. space dominance


Analytic of China Cyber Warfare

▶ Demographics

- ▶ Over 500 million Internet users
- ▶ Home to 120 million managerial, professional, and skilled workers at the end of 2010
 - ▶ 30 million managerial personnel
 - ▶ 55.5 million technical professionals
 - ▶ 28.6 million highly skilled personnel
 - ▶ 10.5 million rural staff with practical skills


Analytic of China Cyber Warfare

▶ Cryptanalysis

- ▶ Prof. Wang Xiaoyun 王小云 at Shandong University led a research team to
 - ▶ break MD5 by collision attack
 - ▶ do the same for SHA1
 - ▶ apply subkey recovery attack on ALPHA-MAC, MD5-MAC and PELICAN
 - ▶ give the distinguishing attack on HMAC-MD5


Analytic of China Cyber Warfare

- ▶ High Performance Computers (HPC)
 - ▶ China's Tianhe-1A supercomputer was the most powerful computer in the world with 2.57 petaflops performance in 2010
 - ▶ Military purposes:
 - ▶ Nuclear weapons development
 - ▶ C4ISR capabilities
 - ▶ Cryptography
 - ▶ Combat simulation


Analytic of China Cyber Warfare

- ▶ Sophisticated Filtering System
 - ▶ Advance content filtering capability
 - ▶ Multi-layer, multi-channel, and distributed content monitor system
 - ▶ Can be a defense
 - ▶ Chinese characteristics of Internet Censorship
 - ▶ Combination of universal filtering and manual spot-check
 - ▶ The criterion for "harmful information," "sensitive information" and "subversion behavior" is not defined within the 50 plus law-cases
 - ▶ Inefficient administration and dismayed legal system
 - ▶ Scouting and banning protest activities and the political movements supported by oversea forces
 - ▶ The most complex, advanced, and pervasive in the world


Analytic of China Cyber Warfare

- ▶ Red Hackers
 - ▶ Ad-hoc
 - ▶ Patriotic
 - ▶ Hackers for hire
 - ▶ Advance in custom malware coding
 - ▶ Mao's doctrine on people's war works well for the Chinese hackers


Analytic of China Cyber Warfare

- ▶ Soft power—knowledge
 - ▶ Knowledge is power
 - ▶ Rapid progress in systems engineering (SE), and information and communication technology (ICT)


Analytic of China Cyber Warfare

- ▶ Soft power—knowledge...con't
 - ▶ China's SE is augmented by the Oriental systems methodology—“Wu-li Shi-li Ren-li” approach (WSR)
 - ▶ WSR doctrine
 - ▶ Knowing Wu-li 物理 (relation with the world)
 - ▶ Sensing Shi-li 事理 (relation with the mind)
 - ▶ Caring Ren-li 人理 (relation with others people)
 - ▶ WSR Framework


Analytic of China Cyber Warfare

- ▶ Cognitive domain
 - ▶ National interest
 - ▶ Cultural Intelligence
 - ▶ Intelligence diversity
 - ▶ Worldview


Analytic of China Cyber Warfare

- ▶ National interest
 - ▶ World power
 - ▶ China is challenging the unipolar world order of the U.S.
 - ▶ Multipolar world order is the new order
 - ▶ Three major objectives
 - ▶ To change the sociopolitical order
 - ▶ To accelerate economic growth
 - ▶ To improve geopolitical standing and restore national dignity


Analytic of China Cyber Warfare

- ▶ Cultural Intelligence
 - ▶ Select two from the following:


Analytic of China Cyber Warfare

- ▶ Cultural Intelligence...con't
 - ▶ Most likely result
 - ▶ Western thinkers: choose panda and monkey
 - ▶ Asian thinkers: choose monkey and banana
 - ▶ Reason
 - ▶ Western thinker: panda and monkey are animals
 - ▶ Asian thinker: monkey eats banana


Analytic of China Cyber Warfare

▶ Worldview

- ▶ Occidental vs. Oriental
 - ▶ Individualism vs. Collectivism
- ▶ China's participation in the World Trade Organization (WTO)
 - ▶ a world factory instead of a world market
- ▶ China plays by its own rules
 - ▶ Currency
 - ▶ Military spending


Analytic of China Cyber Warfare

▶ Conclusions

- ▶ Cyber war: it is China's game for now
- ▶ China has dynamic strategic advantage and critical competitive advantages
- ▶ China has the attacker advantage on asymmetric warfare
- ▶ Knowledge is the best weapon to cyber warfare since one of the Sun Tzu's Art of War principles is "know your enemy"
- ▶ An analytic of China cyberattack must scrutinize the national interest, goals and philosophies, culture, worldview, and behavioral phenomena of China


Analytic of China Cyber Warfare

Acknowledgments

I would like to thank Dr. Toshi Yoshihara, John A. van Beuren Chair of Asia-Pacific Studies Strategy and Policy, and professor at the U.S. Naval War College, for his valuable inputs to this capstone project. Ten years ago, Dr. Yoshihara wrote a monograph “Chinese Information Warfare—A Phantom Menace or Emerging Threat” that has been the primary inspiration to lead my interest in researching cyber warfare particularly related to China.

I would like to thank Dr. David Lai, a research professor of Asian Security Studies at the Strategic Studies Institute of the U.S. Army War College, to share his viewpoints with me on U.S.-China security policy, and China's Strategic Concept—Shi.

Their insights provided me the direction to ponder the patterns on China cyber war strategy and tactic.


Analytic of China Cyber Warfare

- ▶ My contact info
 - ▶ Email: sysgate@gmail.com
 - ▶ Twitter: rcklai


Security in knowledge