

Cyberspace: A Fragile Ecosystem

Robert F. Lentz
Deputy Assistant Secretary of Defense
Cyber, Identity and Information Assurance

Dependence on Cyberspace

Looking Ahead...Looking Back

Waves of IT Industry Growth in the Information Age

Looking Ahead ... Looking Back (alternate story)

BRINGING CIVILIZATION TO ITS KNEES...

Paradigm Shift

CHIE

Are you a Starfish or a Spider?

Starfish

- Peered
- Adaptive
- Resilient

Spider

- Hierarchical
- Resists Change
- Fragile

Cyber Risk Management

Balancing Operational Needs against Security

Vignette: The Recapture of Fallujah

Vignette: World War II Cryptography

UNCLASSIFIE PATING AN Information Advantage

Shift in Strategic Focus

W W
UI
70
TO THE
ii ö
Uz.
O.E.
4
H 3
Zá
THE STATE
24
$\alpha \leq 1$
7
7 1
4 #
A T

FROM	ТО
• Protect Information	• Ensure Operational Success
Static Pre-Placed Defenses	Dynamic Network and Information Operations
 Proprietary Point Solutions 	 Policy-Based Enterprise
People Intensive	Integrated Services
 Fragile Information Technology 	Resilient Cyber Ecosystem

Toward a Resilient Cyber Ecosystem

Reactive & **Manual**

Security administrators follow rules and do their best to "put out fires"

Tools-Based

Tools and technologies are applied piecemeal to assist people in reacting faster

Interoperable

Loosely integrated tools exchange data to assist people with cyber situational awareness

Policy-Based

The enterprise instantiates security policy. illuminates events and helps the operators find, fix, and target for response

Resilient

Enterprise optimizes service to user by to dynamically isolating and containing effects including in supply chain and underlying infrastructure

Trends, Challenges, and Opportunities

- Strengthen Network Underpinnings
- Assure Software & Systems
- Managing Attack Surfaces
- Reducing Anonymity
- Improving Cyber Awareness
- Automating Security Content
- Mission Based Architectures

It's not just about technology . . .

National Centers of Academic Excellence in Information Assurance Education

The US Cyber Challenge – discover, train and recruit the best talent in the country

Culture Change for Cyberspace...

unclassification an Information Advantage