AMITT and other Misinfosec-based Misinformation Standards

SJ TERP Oct 22nd 2019

Who "we" are

AM!TT misinfosec

misinfosec

CREDIBILITY COALITION


NATION-STATES AND INFLUENCE

War is an act of force to compel the enemy to do our will

Clausewitz


EVOLUTION OF INFORMATION


EVOLUTION OF INFORMATION


WESTPHALIAN SOVEREIGNTY

Each nation has sovereignty over its own territory and domestic affairs

Principal of non-interference in another country's domestic affairs

Each state is equal under international law

NATIONAL INSTRUMENTS OF INFLUENCE

Resources available in pursuit of national objectives...


Diplomatic

Informational


Military


Economic

...and how to influence other nation-states.

BUSINESS INSTRUMENTS OF INFLUENCE

Resources available in pursuit of corporate objectives...


Business Deals & Strategic Partnerships


PR and Advertising


Mergers and Acquisitions


R&D and Capital Investments

INFORMATION THREATS

Democracy

- Require common political knowledge
 - Who the rulers are
 - Legitimacy of the rulers
 - How government works
- Draw on contested political knowledge to solve problems
- Vulnerable to attacks on common political knowledge

Autocracy

- Actively suppress common political knowledge
- Benefit from contested political knowledge
- Vulnerable to attacks on the monopoly of common political knowledge


THE NEED

The only defense against the world is a thorough knowledge of it.

- John Locke

COMPONENTWISE UNDERSTANDING AND RESPONSE

- Lingua Franca across communities
- Defend/countermove against reused techniques, identify gaps in attacks
- Assess defence tools & techniques
- Plan for large-scale adaptive threats (hello, Machine Learning!)

COMBINING DIFFERENT VIEWS OF MISINFORMATION

- Information security (Gordon, Grugq, Rogers)
- Information operations / influence operations (Lin)
- A form of conflict (Singer, Gerasimov)
- [A social problem]
- [News source pollution]

DOING IT AT SCALE

- Computational power
- Speed of analysis
- Lack of framework
- Systems theory and emergence of characteristics
- Cognitive friction
- Cognitive dissonance


https://www.visualcapitalist.com/wp-content/uploads/2018/05/ internet-minute-share2.jpg

CREATING MISINFOSEC COMMUNITIES

CREDIBILITY COALITION


Industry Academia Media • Community • Government Infosec

CONNECTING MISINFORMATION 'LAYERS'


Our original spec for AMITT

The CredCo Misinfosec Working Group ("wg-misinfosec") aims to develop a framework for the understanding of organized communications attacks (disinformation, misinformation and network propaganda). Specifically we would like to promote a more formal and rigorous classification of:

- Types of information-based attacks; and
- Types of defense from information-based attacks

Among the operating assumptions of the group will that social and cognitive factors can "scale up and down" within the framework—facilitating some definitional and procedural crossover in both the construction of a framework for understanding these attacks and in their detection. In this sense scales might be formulated as:

- ACTIONS: What are the atomic "actions" in propaganda attacks?
- TACTICS: How do actions combine to form larger events, including more complex actions and "attacks"?
- STRATEGY: How do the instances of attacks and actions combine to form "campaigns".

The main objectives of the group will be to:

- Define major terms of art at focal points on the scale, with an emphasis on descriptive or procedural rigor;
- Outline the state-of-the-art "Blue Team" options for defense and counter-attack


All warfare is based on deception. Sun Tzu

All cyberspace operations are based on influence. - Pablo Breuer


STAGE-BASED MODELS ARE USEFUL


WE EXTENDED THE ATT&CK FRAMEWORK

Persistence	Privilege Escalation	Defense Evasion	Credential Access	Discovery	Lateral Movement	
DLL Search Order Hijacking			Brute Force	Account Discovery	Windows Rem	
Legitimate Credentials			Credential	Application Window	Third-pai	
Accessibility Features		Binary Padding	Dumping	Discovery	Application Deployment Software	
Appinit DLLs		Code Signing	Credential	File and Directory Discovery		
Local Port Monitor		Component Firmware	Manipulation		Exploitation of	
New Service		DLL Side-Loading	Credentials in Files	Local Network	Vulnerability	
Path Inte	erception	Disabling Security Tools	Input Capture	Configuration Discovery	Logon Scripts	
Scheduled Task		File Deletion	Network Sniffing	Local Network Connections	Pass the Hash	
				connections		

19

POPULATING THE FRAMEWORK: HISTORICAL ANALYSIS

- Campaigns
 - e.g. Internet Research Agency, 2016 US elections
- Incidents
 - e.g. Columbia Chemicals
- Failed attempts
 - e.g. Russia France campaigns

HISTORICAL CATALOG: DATASHEET

- Summary: Early Russian (IRA) "fake news" stories. Completely fabricated; very short lifespan.
- Actor: probably IRA (source: recordedfuture)
- Timeframe: Sept 11 2014 (1 day)
- Presumed goals: test deployment
- Artefacts: text messages, images, video
- Related attacks: These were all well-produced fake news stories, promoted on Twitter to influencers through a single dominant hashtag --#BPoilspilltsunami, #shockingmurderinatlanta,

- Method:
- 1. Create messages. e.g. "A powerful explosion heard from miles away happened at a chemical plant in Centerville, Louisiana #ColumbianChemicals"
- 2. Post messages from fake twitter accounts; include handles of local and global influencers (journalists, media, politicians, e.g. @senjeffmerkley)
- 3. Amplify, by repeating messages on twitter via fake twitter accounts
- Result: limited traction
- Counters: None seen. Fake stories were debunked very quickly.

FEEDS INTO TECHNIQUES LIST

Paid targeted ads

- Type: Technique
- Name: Paid targeted ads
- Id: T0018
- Summary: Create or fund advertisements targeted at specific populations
- Tactic: TA05
- Incidents:

Incident	Descriptions given for this incident
I00002 #VaccinateUS	buy FB targeted ads
100005 Brexit vote	Targeted FB paid ads
100017 US presidential elections	Targeted FB paid ads

DO NOT EDIT ADOVE THIS HILE DI FASE ADD NOTES DELOW


AMITT PHASES AND TACTIC STAGES

Planning	Strategic Planning		Execution	Pump Priming	
	Objective Planning			Exposure	
Preparation	Develop People			Go Physical	
	Develop Networks			Persistence	
	Microtargeting		Evaluation	Measure	
	Develop Content			Effectiveness	
	Channel Selection				

AMITT STIX

Misinformation STIX	Description	Level	Infosec STIX
Report	communication to other responders	Communication	Report
Campaign	Longer attacks (Russia's interference in the 2016 US elections is a "campaign")	Strategy	Campaign
Incident	Shorter-duration attacks, often part of a campaign	Strategy	Intrusion Set
Course of Action	Response	Strategy	Course of Action
Identity	Actor (individual, group, organisation etc): creator, responder, target, useful idiot etc.	Strategy	Identity
Threat actor	Incident creator	Strategy	Threat Actor
Attack pattern	Technique used in incident (see framework for examples)	ТТР	Attack pattern
Narrative	Malicious narrative (story, meme)	ТТР	Malware
Tool	bot software, APIs, marketing tools	ТТР	Tool
Observed Data	artefacts like messages, user accounts, etc	Artefact	Observed Data
Indicator	posting rates, follow rates etc	Artefact	Indicator
Vulnerability	Cognitive biases, community structural weakness etc	Vulnerability	Vulnerability

STIX GRAPHS (STIG)


26

INTELLIGENCE SHARING AND COORDINATION BODIES


AMITT UPDATES AT http://misinfosec.org


Misinfosec moving forward

Community

- Support the Cognitive Security ISAO
- Continue to grow the coalition of the willing
- Contribute at misinfosec.org

Tech

- Continue to build an alert structure (ISAC, US-CERT, Interpol, Industry, etc.)
- Continue to refine AMITT framework and TTPs
- Build and connect STIX data science ("artefact" and "narrative") layers


AMITT moving forward

- Blue Team research and exercises to explore potential inoculations and counters.
- Propose AMITT as the basis of new misinformation response centers, including ISACE (Information Sharing and Analysis Organizations) and ISACE (Information Sharing and Analysis Centers)
- Test AMITT against new incidents both historical incidents that we haven't included in it, and new incidents as they emerge.

Part of this work is to find existing response populations who could use the framework and determine the training and adaptations they need to be able to use it themselves. This will make the framework more useful both to them and to future potential users

THANK YOU

Sara "SJ" Terp

MisinfosecWG / CogSec Technologies

arajterp@gmail.com

@bodaceacat

REFERENCES

- A Room With a View. "Lord Haw Haw Germany Calling." 04 May 2016. YouTube. 10 December 2018. https://www.youtube.com/watch?v=yl3ljZ5Ut9g.
- Boucher, Tim. "Adversarial Social Media Tactics." 10 August 2018. Medium. 26 December 2018. https://medium.com/@timboucher/adversarial-social-media-tactics-e8e9857fede4 >.
- Bruce, Schneier. "Information Attacks Against Democracy." 21 November 2018. Schneier on Security. 15 January 2019. https://www.schneier.com/blog/archives/2018/11/information_att.html?fbclid=lwAR3l6zYAWUmzdkPwWbX6Kl-mbKPRG2gS25E5sSch_5celRUHfEaNTGerlRU.
- Buzzfeed Video. "You Won't Believe What Obama Says in This Video." 17 April 2018. YouTube. 04 December 2018. https://youtu.be/cQ54GDmleL0.
- Visual Capitalist. Visual Capitalist. 14 May 2018. 25 January 2019. https://www.visualcapitalist.com/wp-content/uploads/2018/05/internet-minute-share2.jpg >.
- Wahrheitsbewegung . "Obama erklärt in kürze die Neue Welt Ordnung 2016 ^^." 26 May 2014. YouTube. 04 December 2018. < https://www.youtube.com/watch?v=YfRtblQ1kTw&feature=youtu.be>.
- Zou, Xinyl and Zafarani, Reza. "Fake News: A Survey of Research, Detection Methods, and Opportunities." 2 December 2018. Cornell arXiv. Document. 20 January 2019. https://arxiv.org/pdf/1812.00315.pdf.