

Overall Classification: FOR OFFICIAL USE ONLY


Bulwark Defender '06

Joint IA / CND Exercise

Quick Loosen (18)

Lt Col
USSTRATCOM / J67
08 Jun 06

UNCLASSIFIED//FOR OFFICIAL USE ONLY


Intent


- Assess ability of the Services, respective NOSCs and network defenders to jointly conduct IA / CND
- Exercise and validate the ability to protect DoD networks from attack while ensuring the integrity and availability of information for the warfighter
- Train DoD network defenders to decisively fight
- Confirm importance of defending networks to warfighters


Exercise Objectives


1. <u>Train</u> personnel <u>to defend</u> against a directed professional attack against the <u>GIG</u>


- 2. <u>Train</u> and <u>evaluate</u> personnel in <u>C2 procedures</u> and operational tactics
- 3. <u>Evaluate</u> and refine <u>information</u> <u>flow/fusion/dissemination</u> between the Service NOSCs / CERTs /JTF-GNO


4. <u>Evaluate</u> and <u>refine</u> NetOps <u>Tactics</u>, Techniques and Procedures


BD06 – Participating Locations


2 Week Battle Rhythm


MARCH

Scenario 1 (LIVE)	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Critical Data	5	6	7	8	9	10	11
Exfiltration							
Starts 45		IN-BRIEFS OPS	RANGE	RANGE	RANGE	RANGE	RE-ROLLS
Days prior to Range	TRAVEL	CHECK	PLAY	PLAY	PLAY	PLAY	GLOBAL
STARTEX		RANGE FAM					HOTWASH
		I AIVI					
	12	13	14	15	16	17	18
	NO PLAY	LIVE PLAY	LIVE PLAY	LIVE PLAY	LIVE PLAY	HOTWASH	TRAVEL


BD06 Scenario Summary


- Scenario 1 Critical information exfiltration
- Scenario 2 Simulated wireless SIPR compromise
- Scenario 3 Cross-service web compromise
- Scenario 4 AFNOSC DRP/COOP
- Scenario 5 Misuse of network
- Scenario 8 Cross service classified msg incident
- Scenario 9 Hacker printer attack
- Scenario 10 Cross service Email DOS
- Scenario 11 Distributed Denial of Service
- Scenario 12 Email phishing attack
- Scenario 13 Rogue wireless device
- Scenario 14 Total Network Takeover (TNT) Fast
- Scenario 16 Attempted TNT Slow
- Scenario 17 AF wide web attack
- Scenario 18 Multiple NCC targeted net ops events
- Scenario 19 AFNOSC/NOD scenario


Observations

Top 5 Take-aways

- 1. Enable 24x7 collaboration for agile, responsive C2, awareness, and defense
- 2. Build a persistent IA / CND training/exercise capability for premier defense
- 3. Establish baseline defense capabilities at tactical level to improve DoD CND
- 4. Balance efforts to restore network services and defend...to optimize both
- 5. Integrate offensive and defensive functions for effective, proactive NetOps


Observations

Top 5 Take-aways

- 1. Enable 24x7 collaboration for agile, responsive C2, awareness, and defense
 - Facilitated effective operational-tactical communications
 - Enabled awareness on enterprise-wide attacks in minutes
 - Supported near-real time correlation and response on attack events

Action: JTF-GNO, Services, DISA


Observations

Top 5 Take-aways

- 2. Build a persistent IA / CND training/exercise capability for premier defense
 - Red Team-led training on tactics range—most valuable learning activity
 - Joint range allowed community effort to improve defense
 - Range supported safe ability to exercise robust NetOps scenarios
 - A standing capability to train / shape defense tactics sustains advantage
 - "Time-sensitive training" range enables responsive tactics maneuvering

Action: ASD/NII, JS/J6, USSTRATCOM, JFCOM, NSA, Services, DISA


Observations

Top 5 Take-aways

- 3. Establish baseline defense capabilities at tactical level to improve DoD CND
 - Bases with intrusion detection, intrusion protection, and port security successfully blocked attacks
 - Signature-based intrusion detection alone was not effective
 - Some Services have acquired capabilities, but not yet fully fielded
 - User awareness remains a critical element of defense...

Action: ASD/NII, Services, USSTRATCOM

Scenario 16 Results Cross-Service Total Network Takedown (Range)


Observations


Scenario 1- Exfiltration of Critical Information

Red Objective: Access unclassified AF networks and mine / copy critical data

Targets: AFNOSC, MAJCOM NOSCs and participating NCCs

Attack vector:

- Use phishing emails to gain access to a computer
- Use compromised computer to gain access / control of network


Scenario 1 Results (AF) Exfiltration of Critical Information


Primary Compromise

Secondary Compromise

Red Team HQ

Presence on 9 Bases

Control of 3 Enterprises


Observations

Top 5 Take-aways

- 4. Balance efforts to restore network services and defend...to optimize both
 - "We are training more of a service provider than a network defender"
 - Many defenders focused on restoring service at the expense of defense
 - "Defense-focused" defenders effectively stopped attacks

Action: ASD/NII, USSTRATCOM, Joint Staff, Services, JFCOM, DISA


Observations

Top 5 Take-aways

- 5. Integrate offensive and defensive functions for effective, proactive NetOps
 - Co-located, integrated NetOps functions are effective
 - Unity of effort is required between offensive and defensive NetOps communities to achieve and sustain advantage
 - Shared awareness of activities, events, and capabilities across CNA / CNE / CND communities promises economies and superiority
 - Indications & warnings enables proactive defense
 - Integrated CNA / CNE / CND is required for dominant NetOps

Action: ASD/NII, Services, USSTRATCOM (JTF-GNO, JFCC-NW), JS, NSA, IC


EXERCISE BULWARK DEFENDER 06


Observations

Top 5 Take-aways

Initial Recommendations:

- Establish 24/7 collaboration capability between key NetOps / network defense sites and JTF-GNO
- Achieve and resource a persistent IA / CND training capability
- Advance efforts to acquire and operate baseline tactical-level capabilities enterprise-wide to detect, defend, and respond to attacks
- Improve relationships and flow of information between I&W providers and NetOps community
- Exercise, validate, improve integrated offensive defensive NetOps


EXERCISE BULWARK DEFENDER 06


Observations

Defense Capabilities

- Persistent IA / CND training/exercise capability required for premier defense
- Tactical level functions require improved defense capabilities
- Automated patching capabilities required to improve vulnerability mgt
- Active, full-time scanning of wireless devices necessary for effective defense
- Must have local on-site personnel to isolate, t/shoot local technical problems


Observations

C2 and Information Flow

- Collaboration required for agile, responsive C2, awareness, and response
- Communications between operational and tactical levels vital to response
- Co-located, integrated NetOps, defense and warfare functions are effective
- Adjust reporting in response to increase in threat environment
- Employ / refine current INFOCON guidance for efficient enterprise defense
- Must coordinate NetOps and defense via secure communications
- Improve use of network intelligence and I&W for agility, speed in NetOps


EXERCISE BULWARK DEFENDER 06


Observations

Tactics, Techniques, Procedures

- Better balance is required between efforts to restore service and defend
- Educate defenders on types of Red scans and appropriate responses
- Clarify ROE to deconflict law enforcement and network defense
- Enforce baseline password management of network printers
- Document, coordinate COOP procedures, including reporting for execution


Way Ahead for BD07

- BULWARK DEFENDER remains annual joint CND capstone event
 - Aligning BULWARK DEFENDER with GLOBAL STORM in '07
 - Execution includes focused tactics training by joint Red Team
 - Using BD scenarios as template for CND events in other select exercises
 - Leveraging BD lessons to shape, prioritize near-term efforts to improve joint network defense capabilities, C2, and TTP
 - Continuing team effort with Joint Staff for permanent joint CND range
 - Requirement document and CONOPs
 - Potential to link with IO range
 - Synchronizing with joint training capability program
 - Help shape priorities and more balance for IA spending across GIG


Bulwark Detender


Capstone Joint IA / CND Event

Real-world threats
 CND Assessments
 Time-sensitive targeting
 Shape focus
 training for cND
 training for cND

Template for cND

Template for cND

in ops exercises

CND force perense certification perense capabilities

c1

Set priorities for near, mid, far-term


Bulwark Defender 07 Design Considerations


- Drive operations effects...enterprise-level
- Bring CND piece to operations exercises
 - Linkages to National, Regional, Theater, Functional levels
- Integrate, synchronize with operations storyline
 - PACOM road to war, supported by TRANSCOM, STRATCOM
- Conduct Red Team-led tactics training up front
- Emphasize free play--SIPR and NIPR, range events—in that order
- Aim for 24x7 operations
- Arrange NMCI participation
- Invite COCOMs to participate
- Promote activities to integrate offensive and defensive NetOps
- Exercise INFOCONs...TROs
- Leverage network sensors and I&W
- Staff CND JECC guide and control support to ops exercise JECG


BD07 Exercise Linkages


Ongoing Real World Ops (OIF/OEF, GWOT, "Seams" etc.)

National


Joint Staff

National-Strategic Mobilization, Deployment CPX

Regional


PACOM

Logistics/Sustainment, Force Flow CPX

Theater


Functional


Functional

GLOBAL STORM 07) IMD. ISR. Space Support. IO CPX BUILW


Questions?


AF Objectives


- Exercise AF ability to surge on the live network
- Exercise AF ability to maintain identified baselines
- Exercise AF response to real world intrusion sets
- Exercise AF response to bolt out of the blue attack
- Exercise physical security and operational impacts in conjunction with GS07
- Explore using Tactical comm
- Exercise MCCC and C2 relationship
- Exercise all new AFNETOPS relationships
- Force commanders to participate at the joint and AF level
- Exercise INFOCON levels
- Exercise local COOP for PACAF, AFSPC, AFNOSC/C2D/NSD/NOD, ACC
- Exercise TIER 1 and 2 CND/RA requests
- Exercise AF response to direct targeting of AFNETOPS C2 Structure


Assessment Framework


BD06 Scenario Summary


•	Scenario 1	 Critical information exfiltration
---	------------	---

- Scenario 2 Simulated wireless SIPR compromise
- Scenario 3 Cross-service web compromise
- Scenario 4 AFNOSC DRP/COOP
- Scenario 5 Misuse of network
- Scenario 8 Cross service classified msg incident
- Scenario 9 Hacker printer attack
- Scenario 10 Cross service Email DOS
- Scenario 11 Distributed Denial of Service
- Scenario 12 Email phishing attack
- Scenario 13 Rogue wireless device
- Scenario 14 Total Network Takeover (TNT) Fast
- Scenario 16 Attempted TNT Slow
- Scenario 17 AF wide web attack
- Scenario 18 Multiple NCC targeted net ops events
- Scenario 19 AFNOSC/NOD scenario

		T
Scenario	Live Net	Range Net
1	AF, MC	A, N
2	AF, MC, A	
3		AF, MC, A, N
4	AF	
5	AF, MC, A	N
8	AF, MC, A	AF, N
9	AF, MC	A, N
10		AF, A, N
11		AF, A, N, MC
12	AF, MC, N	
13	AF, MC	
14		AF, A
16		AF, A, MC, N
17		AF
18		AF, A, MC, N
19		AF


Observations

Take-aways for Way Ahead

- Joint IA / CND exercise serves as significant basis for improving joint NetOps
- Integrated CNA / CNE / CND play is required to fully exercise NetOps
- Based on recognized value—Navy plans to extend future play to shore commands, Fleet units, Navy networks (NMCI, ONENET, IT-21)
- USMC exercising and coordinating with a "deployed" site proved beneficial
- USMC range events increased attention to basic incident response
- USN range enabled validation of watch officer responses, certification
- Army exercise significant; play must include major commands, select posts
- Include JTF-GNO in range play
- Add NMCI in next exercise