

Welcome To

@RVAsec - #rvasec

G. Mark Hardy
CISSP, CISM, CISA

gmhardy@nationalsecurity.com

+1 410.933.9333

@ g_mark

LAYER

Keynotes are *different.*

It's Not About What You are Doing...

It's Not About Your Pet
Project...

Anyone remember
Marcus Ranum's
keynote?

Compared to
reality, Marcus
is an optimist.

© Copyright 2015, National Security Corporation. All rights reserved.

7

© Copyright 2015, National Security Corporation. All rights reserved.

8

Must be
thought-provoking.

First full-time
INFOSEC job...

© Copyright 2015, National Security Corporation. All rights reserved.

17

I got to watch our
industry grow up...

My first computer -
- 1975
(egad!)

© Copyright 2015, National Security Corporation. All rights reserved.

18

Not that long ago: 1996

2-letter .com

Less than 100 of 676 had
ever been registered.
(And domains were FREE
in the B.N.S. days)

© Copyright 2015, National Security Corporation. All rights reserved.

21

Felt Like I was in California in 1837

You're in WAY
early

Do really cool stuff
Find really neat
stuff

But never staked a
claim

© Copyright 2015, National Security Corporation. All rights reserved.

22

Got overrun
like Custer at
Little Big
Horn.

© Copyright 2015, National Security Corporation. All rights reserved.

23

I Could Have Been A Contender!

© Copyright 2015, National Security Corporation. All rights reserved.

24

or I Could Have Been This Guy...

Okay, never mind.

And now...

© Copyright 2015, National Security Corporation. All rights reserved.

27

A Different Era

© Copyright 2015, National Security Corporation. All rights reserved.

28

Programmers looked different...

Oh yeah, I'm supposed to
talk about something related
to security...

Where is Tom Lehrer when you need him?

OSI Model ends at 7
but...

Our jobs don't.
Security doesn't.
Business doesn't.

We need to
go beyond...

We “get” tech...

It's our comfort zone

© Copyright 2015, National Security Corporation. All rights reserved.

41

© Copyright 2015, National Security Corporation. All rights reserved.

42

Honey Badger Doesn't Give A _____

© Copyright 2015, National Security Corporation. All rights reserved.

45

© Copyright 2015, National Security Corporation. All rights reserved.

46

Failure to get Layer 8...

© Copyright 2015, National Security Corporation. All rights reserved.

47

© Copyright 2015, National Security Corporation. All rights reserved.

48

I did not have
sexual relations
with that
woman...

(oops --
wrong president)

© Copyright 2015, National Security Corporation. All rights reserved.

49

There is no escape from politics

Resistance is futile

What I'm NOT saying about Layer 8

This Guy is Uber Leet ...

© Copyright 2015, National Security Corporation. All rights reserved.

53

“ Politics
consists of
illusion,
misdirection,
and ridicule.
But the
greatest of
these is
ridicule.”

© Copyright 2015, National Security Corporation. All rights reserved.

54

DEFCON Server Forensic Challenge

© Copyright 2015, National Security Corporation. All rights reserved.

55

© Copyright 2015, National Security Corporation. All rights reserved.

56

P

C

What Layer 8 _is_

- Attack surface
 - Users
- Executives who don't "get" security
- Vendor influence
- Legislation
 - Rockefeller-Snow (S. 1353, RIP!)
 - Aaron's Law Act of 2015 (H.R. 1918)

Awareness

- Go beyond
 - Understanding
 - Comprehension
 - Formulate Strategy
 - Take Action
 - Produce Results

© Copyright 2015, National Security Corporation. All rights reserved.

63

© Copyright 2015, National Security Corporation. All rights reserved.

64

You Have An Obligation

- Self?
- Career?
- Money?
- Power?
- Our Profession!

What is your Vocation?
Your CALLING?
Your purpose?

© Copyright 2015, National Security Corporation. All rights reserved.

69

© Copyright 2015, National Security Corporation. All rights reserved.

70

G. Mark's Corollary to Moore's Law...

- Half of what you know about security will be obsolete in 18 months.

Is Security
Your
Magnificent
Obsession?

© Copyright 2015, National Security Corporation. All rights reserved.

73

© Copyright 2015, National Security Corporation. All rights reserved.

74

Help Wanted

Who Will Be Hackitus?

Develop

- Influence
- Awareness
- Interaction
- Play the game

© Copyright 2015, National Security Corporation. All rights reserved.

83

© Copyright 2015, National Security Corporation. All rights reserved.

84

© Copyright 2015, National Security Corporation. All rights reserved.

85

© Copyright 2015, National Security Corporation. All rights reserved.

86

87

© Copyright 2015, National Security Corporation. All rights reserved.

91

Engage!

© Copyright 2015, National Security Corporation. All rights reserved.

93

“You may not be interested in politics,
but politics is interested in you.”

Leon Trotsky

© Copyright 2015, National Security Corporation. All rights reserved.

94

Wrong
Question

Is this man useful?

Quiz: The enemy of my enemy is

USEFUL! ?

© Copyright 2015, National Security Corporation. All rights reserved.

97

Learn, Discipline Yourself, Engage

- Learn how to play
- Learn the rules
- Learn how to break the rules
- ...and claim you're following the rules

© Copyright 2015, National Security Corporation. All rights reserved.

98

- Learn how to change the rules and not have to tell anyone the new rules

- Learn how to win

What Do You Win?

- Money?
- Power?
- Sex, Drugs, & Rock-n-roll?

© Copyright 2015, National Security Corporation. All rights reserved.

101

Yes,
ALL OF THAT!
But wait; there's
more...

© Copyright 2015, National Security Corporation. All rights reserved.

102

“The best way
to predict your
future is to
create it.”

© Copyright 2015, National Security Corporation. All rights reserved.

103

“Your future is
whatever you
make it, so
make it a
good one.”

© Copyright 2015, National Security Corporation. All rights reserved.

104

Win one for the Gipper

- Not for your CISSP recertification
- Not for your employer

© Copyright 2015, National Security Corporation. All rights reserved.

105

You win because
you believe.

NEVER GIVE UP!

© Copyright 2015, National Security Corporation. All rights reserved.

106

You are transforming
the future.

Do you realize
how much raw IQ
is in this room?

WE ARE

**ON A MISSION
FROM GOD!**

© Copyright 2015, National Security Corporation. All rights reserved.

113

© Copyright 2015, National Security Corporation. All rights reserved.

114

“Be the change
you seek
in this world.”

On my business card:

If you're one step ahead, you're a
leader

If you're two steps ahead, you're a
visionary

If you're three steps ahead, you're a
heretic

Be a heretic.

Pwn Layer 8.

We Have Defeated Evil...

Naziism,
Facism,
Saddam's nuclear
arsenal,
and next up is ISIS...
All at a great cost...

Our biggest enemy isn't ISIS...

It's US.

US is more divided
than it's been since 1865.

This is more than slavery, gender
inequality, racism, gay rights.

It's about our ability to function
as a cohesive society.

Many see America as a dream

Many see America as a Threat

This is NOT the future

This is OUR vision of the future

America is YOUR FUTURE

THE NEW YORKER

NEWS CULTURE BOOKS & FICTION SCIENCE & TECH BUSINESS HUMOR CARTOONS MAGAZINE VIDEO ARCHIVE SUBSCRIBE

MARCH 17, 2015

The Biggest Threat to America's Future Is ... America

BY JOHN CASSIDY

© Copyright 2015, National Security Corporation. All rights reserved.

129

© Copyright 2015, National Security Corporation. All rights reserved.

130

“If voting really
made a difference,
they wouldn’t let
us do it.”

© Copyright 2015, National Security Corporation. All rights reserved.

133

© Copyright 2015, National Security Corporation. All rights reserved.

134

© Copyright 2015, National Security Corporation. All rights reserved.

135

How should
we proceed?

**Learn Dr. Cialdini's
art of influence**

© Copyright 2015, National Security Corporation. All rights reserved.

136

Reciprocity
Consistency
Social Proof
Liking
Authority
Scarcity

© Copyright 2015, National Security Corporation. All rights reserved.

137

Why not?
Hackers as CIO
Hackers as CEO
Hackers as
generals and
cabinet secretaries
Why not a Hacker
as President?

Imagine

© Copyright 2015, National Security Corporation. All rights reserved.

138

Dan Kaminsky as President?

Yeah.

- Maybe not.
- (although I do like Dan)
- But you get the idea...

We can pwn anything,
right? Right?

“Mr. Hardy,
it seems from
our research
that you
might be a
hacker.”

It can be done...
Let's Do It Right

Anyone know
about
Cincinnatus?

No way we
can predict
the future.

So become the future.
You, for better or worse,
are America's future.

You're Grrrrr 8!

Thank you!

G. Mark Hardy
CISSP, CISM, CISA

gmhardy@nationalsecurity.com

+1 410.933.9333

@ g_mark

LAYER

Multiple images in presentation copyright their legitimate owners.

This is an uncompensated educational presentation.

Fair use claimed under 17 U.S.C. 107

Nyeahh!