

Life as a Target

Richard M. George

Johns Hopkins University Applied Physics Laboratory

Session ID: MASH-F42

Session Classification: General Interest

- Emerging Threats => Emerging Targets
- Threat/Adversary Model
 - Resources/capabilities
 - Intent/motivation
 - Access
 - Risk aversion

Soviet Union

- Espionage and Nuclear weapons
- After strategic information nothing personal
- Attribution is easy
- Symmetric world

Examples – One a Decade

- Walker
- Great Seal
- Gunman
- State Department chair rail

The World has Changed

- Money Plastic
- Value of GM versus Value of Google
- Threat/Adversary Model is similar, but the game is asymmetric

Today's World

- Many adversaries Intent and Motivation?
- Want information worth money
- ▶ Gov't 41,000 attacks
- 60,000 unique malware a day
- RSA, Lockheed-Martin; NASDAQ; MITSUBISHI, DIGINOTAR

Issues We Face

- Attribution is hard
- Asymmetric offense is cheap, defense is hard and expensive
- Access? Person in bar person in his own house
- Risk aversion? Sent home _____ already home

Lessons Learned - Summary

- Today we are all targets not a fair game
- Technology is an enabler for user and attacker
- It all comes down to people taking risks, making mistakes, sharing risks
- We need technology to protect the user, in addition to user training

