

Big Data Platform (BDP) and Cyber Situational Awareness Analytic Capabilities (CSAAC)

Daniel V. Bart

DISA Infrastructure Development
Cyber Situational Awareness and Analytics

22 April 2016

Presentation Disclaimer

“The information provided in this briefing is for general information purposes only. It does not constitute a commitment on behalf of the United States Government to provide any of the capabilities, systems or equipment presented and in no way obligates the United States Government to enter into any future agreements with regard to the same. The information presented may not be disseminated without the express consent of the United States Government. This brief may also contain references to United States Government future plans and projected system capabilities. Mention of these plans or capabilities in no way guarantees that the U.S. Government will follow these plans or that any of the associated system capabilities will be available or releasable to foreign governments.”

DISA Cyber Situational Awareness

Key Definitions

Big Data Platform (BDP)

The BDP provides a common computing solution capable of ingesting, storing, processing, sharing, and visualizing multiple petabytes of data from DoD Information Network (DoDIN) sources

Cyber Situational Awareness Analytic Capabilities (CSAAC)

CSAAC is the set of widgets, analytics, ingest code, and data structures deployed on the BDP providing unified situational awareness across DODIN Operations and Defense Cyberspace Operations (DCO)

Cyber Situational Awareness Framework with Big Data

Infrastructure, Data, Analytic Integration Management (IDAIM)

Data acquisition – Data acquisition methodology and operations based upon user/community use case requirements

Analytic Development Management – Governance policies and processes for internal/external tool development and cloud integration

Big Data Platform (BDP) Baseline Change Management – BDP baseline tool integration based upon community use cases/requirements

Requirements Management – Requirements gathering, dissemination, scoring and integration for BDP/CSAAC enhancements

Knowledge Base / Collaboration – Environment for developers to access what other analysts / data scientists are working on across the DoD

Governance Portal - <https://disa.deps.mil/ext/cop/mae/netops/Governance/SitePages/Home.aspx>

Data Portal - <https://disa.deps.mil/org/ID6/CSAACDataAcquisition/SiteAssets/DataPortal%20html%20redesign.html>

Big Data Platform Community efforts

- Statistical Modeling
- Risk Modeling
- Data Scientist View
- Mission mapping
- Targeted Network Defense

- Navy Tactical Cloud
- Geospatial Visualization
- Graphical Based Query

- Targeted Network Defense
- Data Scientist View
- Behavioral Analytics
- DARPA Net Defense

- Cyber Advanced Analytics
- Persistent Malware Detection
- Behavioral Analytics
- Machine Learning

- Anomaly Detection
- Advanced Analytics
- Mission Mapping
- Data Sharing
- Incident Management
- Vulnerability Management

Network Operations Capability

- Focused on situational awareness of enterprise services
- Gives visual indications for health and status of DoD Enterprise Email
- Allows for quick problem overview
- Allows understanding of customers affected if system issues are occurring
 - How many customers?
 - Where are they located?
 - What Service do they work for?
- Utilized by DISA Operations and DoD Enterprise Email customers

Computer Network Defense Capability

- **Focused on Cyber Threat Analysis**
- **Ability to automatically ingest, analyze, and update cyber threat information from reports**
- **Answers the following questions based on data already ingested**
 - **Have we seen this threat before ?**
 - **Where have we seen this threat across the DoDIN ?**
 - **Who else has reported this threat ?**
 - **Do we have an existing counter measure in place / where ?**
- **Allows a automated workflow to create new counter measures**
- **Utilized by DISA DCC and Cyber Operations teams across DoD**

Anomaly Detection Suite Capability

- Focused on Internal Threat Analysis
- Brings together data from NIPR and SIPR to identify anomalies
- Provides visibility into DoD users' network activity to assist with inquiry and investigation procedures
- Uses Big Data to perform complex analytics which result in focused results
- Utilized by DISA Risk management, Missile Defense, Army ARCYBER

Opportunities to Assist

Industry

Mission
Partners

- **Commitment to Open Architecture / Open Standards**
 - Can't tear out and replace large parts of a capability with each good idea
- **Enterprise Architecture**
 - How to best support the DoD level at scale, federation, and hierarchy
- **Data Standards, Catalogs, and Tagging**
 - Foundational for analytics reuse and common Situational Awareness
- **Data Scientists**
 - Need more subject matter expertise for problem determination/solving
- **Collaboration Environment**
 - How to facilitate information sharing to minimize redundant efforts
- **DEVOPS / Agile Environment**
 - Need automated capability(s) to enable secure continuous integration into operations
- **Leverage Data Repositories**
 - Strengthen authoritative lineage and reduce excessive storage instances

DEFENSE INFORMATION SYSTEMS AGENCY
The IT Combat Support Agency

UNITED IN SERVICE TO OUR NATION