
1 © Copyright 2012 EMC Corporation. All rights reserved.

Information Sharing
Use Cases

Effective Information Sharing:
Lessons learned from Operator
Experience
Kathleen M. Moriarty
Global Lead Security Architect
EMC Office of CTO

2 © Copyright 2012 EMC Corporation. All rights reserved.

Whatôs New

·Text Is Title Case
ïTitle Case Is The Capitalization Of Each Word

·This New Font, Verdana, Is Wider Than The
Meta Font ðBe Aware When Converting Older
Presentations ðThe Text May Need To Be
Downsized To Fit A Certain Area

·Verdana Is Standard on PCs and MACs ðNo
Special Font Downloads Needed

3 © Copyright 2012 EMC Corporation. All rights reserved.

Agenda
Continued

·Problem areas

·What happens today?

·Redefining Information Sharing

·Use cases
ïWho is sharing?

ïWhat do people share today?

ïWhat is useful to share?

4 © Copyright 2012 EMC Corporation. All rights reserved.

What are we trying to solve?

Information

Denial
of

Service

© Copyright 2013 EMC Corporation. All rights reserved.

5 © Copyright 2012 EMC Corporation. All rights reserved.

What is happening today?

Enterprise
Specific
Incident

data

Informatio
n

Threat
Intel

Indicators

Informatio
n

Proprietary

Intelligence Feeds & Information Sharing

Forensic Incident
Response

Organization

© Copyright 2013 EMC Corporation. All rights reserved.

6 © Copyright 2012 EMC Corporation. All rights reserved.

Redefining Information Sharing

 While information sharing has been helpful, I believe we

can make much faster progress if we redefine sharing to:

ñA scalable ecosystem for Intelligence
Sharing that extends current industry models
to leverage existing trusted relationships
with vendors and internet service providers
so that mitigations controls can be deployed
more quickly, broadly and effectively.ò

* Model described in soon - to -be released RSA Whitepaper

© Copyright 2013 EMC Corporation. All rights reserved.

7 © Copyright 2012 EMC Corporation. All rights reserved.

Who is Sharing Data? What is
Useful?

Small &
Medium

Organizations

ÅDeploying security technologies with expectation of threat mitigation

Large
Organizations

ÅDeploying security technologies with expectation of threat mitigation

ÅParticipating in multiple sharing groups

ÅReceiving multiple threat intelligence feeds

Analysis Center

ÅAnalysis for industry focused or other sharing groups

ÅNational CSIRTs providing information to government, critical infrastructure,
etc.

ÅInternet Service Providers performing analysis, eliminating/mitigating threats

ÅProblem specific analysis groups targeting focused threats (analysis &
mitigation)

Increasing
Impact

Potential!

Proprietary Standards

Hidden from user

Proprietary Ex. IODEF/RID Extensions

Hidden & Exposed to User

Malware

IODEF/RID eCrime

Use case/user group specific

STIX

ARF OpenIOC

Extensions Etc.

Evolved by problem owner, may include
multiple complimentary schemas or

ones specific to the problem.

8 © Copyright 2012 EMC Corporation. All rights reserved.

Telecommunication Management Forum (TM Forum):

Sharing Threat Intelligence to Mitigate Cyber Attacks

* TM Forum white paper & threat sharing catalyst using IETF MILE standards,
EMC/RSA RID Agent:
http://www.tmforum.org/Management -World -2013/SharingThreatIntelligence/14646/home.html

9 © Copyright 2012 EMC Corporation. All rights reserved.

APWG Use Cases

·Anti -phishing & eCrime

·APWG hosted clearinghouse of Cybercrime data

·Formats:
ï RFC5070 (IODEF) + RFC5901 (Anti -phishing ext.) + eCrime ext.

·Members: Financial sector, vendors, law enforcement, etc.

APWG
Report

Phishing
&

eCrime

Browser
Vendor

members

Members
addressing
CyberCrime

Pervasive
deployment

of Block
Lists

Similar model using IODEF for ACDC ï Botnet work planned

Abuse Reporting Format (ARF)

Murray Kucherawy

<superuser@gmail.com>

Summary

ÅAn email-based report structure using the

multipart/report media type

ÅDeveloped among ISPs that wanted to exchange

abuse reports from users (i.e., spam complaints)

ÅBrought to IETF for standardization some time

after it was already in use by AOL, Yahoo, etc.

ÅPublished as RFC5965, with some extensions

and use guides (e.g., RFC6449) later

Mechanism

ÅParticipants sign up for ñfeedback loopsò out-of-

band, usually by a web form and an agreement

ïRegisters an agent as willing to accept abuse reports

for a given domain or network block

ÅThe agent is confirmed by the feedback provider

ÅAbuse associated with that source will be

reported to the registered agent by email

Reporting

ÅAbuse complaints (e.g., spam reports, virus

detection) from users automatically generate

ARF messages to the registered responsible

agent

ÅAgent can handle them manually or set up

automated processing into ticketing or

alerting/reporting systems

Structure

ÅSimilar to a standard MIME-formatted email

bounce

ÅConsists of:

a. A text part for humans to read

b. A machine-parseable part containing parameters

that describe the important parts of the reported

message and envelope

c. A part that contains the original message, or at least

its header

Example

Å From: abusedesk@example.com

Date: Thu, 8 Mar 2005 17:40:36 EDT

Subject: FW: Earn money

To: abuse@example.net

MIME- Version: 1.0

Content - Type: multipart/report; report - type=feedback - report;

 boundary="part1_13d.2e68ed54_boundaryò

-- part1_13d.2e68ed54_boundary

Content - Type: text/plain; charset="US - ASCIIò

Content - Transfer - Encoding: 7bit

This is an email abuse report for an email message received from IP 10.67.41.167 on

Thu, 8 Mar 2005 14:00:00 EDT. For more information about this format please see

http:// www.mipassoc.org / arf /.

-- part1_13d.2e68ed54_boundary

Content - Type: message/feedback - report

Feedback - Type: abuse

User - Agent: SomeGenerator /1.0

Version: 0.1

Original - Mail - From: somespammer@example.net

Original - Rcpt - To: user@example.com

Received - Date: Thu, 8 Mar 2005 14:00:00 EDT

Source - IP: 10.67.41.167

Authentication - Results: mail.example.com smtp.mail =somespammer@example.com ; spf =fail

Reported - Domain: example.net

Reported - Uri: http:// example.net / earn_money.html

Reported - Uri: mailto:user@example.com

Removal - Recipient: user@example.com

-- part1_13d.2e68ed54_boundary

Content - Type: message/rfc822

Content - Disposition: inline

<original message here, omitted for brevity>

-- part1_13d.2e68ed54_boundary ð

Collective Intelligence Framework (CIF)

Ren-ISAC

Collective Intelligence Framework (CIF)

From: http ://code.google.com/p/collective - intelligence - framework/

Multinational Alliance for Collaborative

Cyber Situational Awareness (MACCSA)

Patrick Curry, BBFA

MNE7 ï Access to the Global Commons

 of Cyber Space

Collaborative Cyber

Situational Awareness

(CCSA)

Expanding to 30+ nations ï mil, ind & gov

Multinational Alliance CCSA organisation being developed 28-29 May 13 @ EU,

Brussels

https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=2
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=3
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=7
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=8
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=9
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=11
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=13
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=5
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=22
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=24
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=14
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=15
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=17
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=18
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=25
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=19
https://jecs.jfcom.mil/j9/projects/mne/6/Lists/comm/DispForm.aspx?ID=20

