

Defense Information Systems Agency

A Combat Support Agency

UNCLASSIFIED

DoD IA Training Products, Tools Integration, and Operationalization

**Roger S. Greenwell, CISSP, CISA, CISM
Technical Director / Capabilities
Implementation Division
DISA Field Security Operations**

UNCLASSIFIED

July 2010

UNCLASSIFIED

Agenda

- **IA Training Mission Overview**
- **Challenges**
- **Training Mediums**
- **Available Courses**
- **Operationalization Goals**

UNCLASSIFIED

UNCLASSIFIED

DISA Training Team Mission

- Support the development and maintenance of online resources correlating DoD IA training products and classes, to requirements defined in law, executive orders, and DoD issuances.
- Support correlating IA functions as defined in DoD 8570.1M to workforce categories, specialties, and levels to core IA training curriculum
- Serve as the DoD shared service center for the Office of Management and Budget (OMB)-directed Information System Security Line of Business (ISS LoB) for Tier I Awareness training
- Support the sharing of IA related information to include training materials through the use of the Information Assurance Support Environment (IASE)

UNCLASSIFIED

Functions/Roles Supported

- **System Administrators (SAs)**
- **Computer Network Defense (CND) Personnel**
- **Information Assurance Officers/Managers (IAOs/IAMs)**
- **Designated Accrediting Authorities (DAAs)**
- **System Architects**
- **Everyday System Users**

Challenges

- **Different people learn in different ways**
- **Ability for people to schedule out-of-office time to address training**
- **Availability of training when it's needed**
- **Shifting mindset of users from “just another required course”**
- **Need for more operational focused training**
 - **Training must evolve from basic IA concepts and tool “mechanics” to a functional perspective that enables tools and techniques**

Need for the right training, at the right time, using the right medium!

UNCLASSIFIED

Mediums Used for IA Training

- **Computer-based Training/Web-based Training (CBT/WBT)**
 - Primarily Hosted on IASE
 - CD versions
- **Instructor Led Training**
 - Typical classroom based (face to face)
 - Interactive means such as Defense Connect Online (DCO)
- **Virtual Training Environment (VTE)**
 - Supports virtual asynchronous training using lessons and labs
 - Government hosted capability to expand range of coverage in both a unclassified and classified environments
- **IA Range**
 - Envisioned to support training, exercises, and testing in a mocked up environment; providing more real-world like experiences

Online IA Training Products

- *Supports certification of DoD IA professionals (DoD 8570.01-M)*
- *Compliant with Section 508 of the Rehabilitation Act*
- *Most are cleared for "Open Release" by DoD*
- *Order free CD-ROMs or take online at <http://iase.disa.mil>*
- **New Products**
 - IA Briefing for Senior Operational Leaders v.1
 - CyberProtect v.2
 - Information Sharing v.1
- **Updated Products**
 - DOD IA Awareness v.8
 - DAA v.7
 - Using PKI v.1 (includes using PKI certificates)
 - IA for DoD Auditors and IGs v.2
 - IAP&T WBT v.5
- **Upcoming Products**
 - DOD IA Awareness v.9
 - DAA v.8
 - Introduction to Intrusion Detection Systems (IDS) Analysis v.1

UNCLASSIFIED

CBT/WBT Training Courses

General IA	IA Training for IA Professionals	IA Technical Training
Personal Electronic Devices (PED's) - Dated 12/08 - Version 1.1	Information Assurance Policy and Technology (IAP&T) - Dated 03/10 - Version 5.0	Domain Name System (DNS) Basic Concepts Overview - Dated 04/09 - Ver 1.0
Using Public Key Infrastructure (PKI) - Dated 12/09 - Version 1.0	Information Assurance for Professionals Shorts - Dated 12/09 - Version 5.0	Domain Name System (DNS) Advanced Concepts - Dated 10/09 - Ver 1.0
Phishing Awareness - Dated 04/08 - Version 1.0	IA Hot Subjects - Dated 11/06 - Version 1.1	Windows Server 2003 Incident Preparation & Response (IP&R): Part 1 - Dated 02/06 – Version 1.0
DoD Information Assurance Awareness (For DoD Personnel) - Dated 10/09 - Version 8.0	Physical Security for SIPRNet - Dated 05/09 - Ver 1.0	Windows Server 2003 Incident Preparation & Response (IP&R): Part II - Dated 10/07 – Version 1.1
Information Systems Security Awareness (For Non-DoD Personnel) - Dated 09/09 - Version 3.0	Computer Network Defense (CND) - Dated 12/06 - Version 2.0	UNIX Security for System Administrators - Dated 12/04 - Version 2.0
IC Information Assurance Awareness (for Intelligence Community Personnel) Dated 12/09	DoD Information Assurance Certification and Accreditation Process (DIACAP) - Dated 01/09 - Version 1.0	System Administrator Incident Preparation & Response for UNIX (SAIPR UNIX) - Dated 05/05 - Version 2.01
Personally Identifiable Information (PII)- Dated 10/07 - Version 1.0	Securing the Mobile Network - Date 02/06 - Version 1.2	Internet Protocol Version 6 (IPv6) - Dated 10/07 – Version 1.0
Information Operations (IO) Fundamentals - Dated 10/07 - Version 2.0	Enhancing Information Assurance through Physical Security - Dated 10/07 – Ver 1.0	
Information Assurance Awareness Shorts - Dated 01/09 - Version 3.0	Information Assurance for DoD Auditors and IGs - Dated 03/10– Ver 2.0	IA Training for IT Managers
	CyberProtect - Dated 03/10 – Ver 2.0	Designated Approving Authority (DAA) - Dated 03/10 - Version 7.0
Cyberlaw	CyberOps: NetWarrior - Dated 01/09 - Ver 1.0	Active Defense: An Executive's Guide to Information Assurance - Dated 02/03 - Version 1.0
Cyber Law 1 - Dated 10/04 - Version 1.0		
Cyber Law 2 - Dated 11/06 - Version 1.0	NETOPS	
	NetOps 100: An Overview	
	NetOps 200: NetOps Applied to GIG Operations	

UNCLASSIFIED

UNCLASSIFIED

Classroom Instruction

- **DOD IA Boot Camp**
- **Security Readiness Review Walkthrough Training**
 - **Windows**
 - **Unix**
 - **Database**
 - **Web**
 - **Applications**
 - **DNS**
 - **Network**
 - **Retina**
- **NetOps Training**
- **Rapid Experience Builder (RaD-X) courses**

UNCLASSIFIED

Rapid Experience Builder (RaD-X)

- **Training courses that deliver hands-on CND scenarios focused on:**
 - Firewall Log Review
 - IDS analysis and configuration
 - Anomaly Detection among CND Tools
- **Exposes students to a large number of attacks in a safe, non-production, environment**
- **Instructs students in recent attack signatures**
- **Delivered to McNOSC, ARCERT, PACOM, EUCOM, TNC Europe, NORTHCOM, JFCOM, DISA GNCS**

UNCLASSIFIED

NetOps Training

- **Four NetOps courses exist today**
 - NetOps 100 Overview *
 - NetOps 200 NetOps Applied to GIG Operations *
 - NetOps 300 Evolving the DoD Enterprise Through Policy, Process and Culture
 - NetOps 400 delivering the NetOps- Enabled GIG
- **Emphasis on formalizing the NetOps training and certification program**
- **Evolution of the program as a whole looking at the broader set of skills addressing NetOps**
- **Considerable updates during the next 18-24 months as program analysis gets underway**
- **Potential impacts as USCYBERCOM is stood up**

*Also available at <http://iase.disa.mil>

UNCLASSIFIED

UNCLASSIFIED

Virtual Training Environment (VTE)

- **Web-based training platform and knowledge library for Information Security, Forensics, and Incident Response material**
 - 20+ courses
 - Numerous courses supporting DoD 8570.01-M requirements
 - 75+ Hands-on Labs
 - CMU Library material available as refresher training
 - CERT instructor support through ‘virtual office hours’
 - Currently supported at CMU
 - Unclassified instantiation being stood up by DHS
 - Classified instantiation being stood up by DISA

VTE Feature: Video Lecture

- Synchronized video, slide, transcript
- Searchable
- Remembers where you left off
- Linked takeaways (slides, transcript) from the interface
- Online note-taking

The screenshot displays the CERT VTE Player interface. At the top, it shows the title 'CERT VTE Player' and 'Lecture: IPv6 Transition Strategies'. Below this, there are tabs for 'Takeaways', 'Presenters', and 'Copyright'. The main content area is titled 'Slide (Single)' and displays a slide titled 'IPv4 to IPv6 Transition: Mechanisms'. The slide content includes three diagrams: 'Dual IP Stack Operating Systems and Applications', 'IP Tunnels', and 'Translation Gateways'. To the right of the slide is a video player showing a man speaking, with a 'Time Remaining: 4 minutes 27 seconds' indicator. Below the video is a 'Transcript' section with text describing IPv6 enabled workstations and gateway modes. The interface also includes a 'Navigation' panel on the right with a list of topics: 'Demo', 'IPv6 Transition Options', 'IPv4 to IPv6 Transition: Mechanisms', and 'Transition Issues'. The bottom of the slide area shows logos for CERT, Software Engineering Institute, and Carnegie-Mellon, along with the text 'UNCLASSIFIED' and the number '40'.

VTE Feature: Virtual Labs

- Synchronized video, slide, transcript
- Real networks and computers
- Accessible directly in browser
- Deployed on demand
- Isolated training network
- 75+ Available configurations
 - Firewalls
 - Web
 - Exchange
 - Attack/Defend

UNCLASSIFIED

VTE System Requirements

- **Broadband (>200kbps) Internet connection (for video streaming)**
- **AJAX-capable browser (Microsoft Internet Explorer 6+, Mozilla Firefox 2.0+ for Windows, Firefox for Mac OS X and Linux variants, Google Chrome)**
- **Adobe Flash 9+ browser plug-in for access to lecture videos (Flash 10 recommended)**
- **Java Virtual Machine 1.5+ for access to Lab environments**
- **Adobe Acrobat Reader (for viewing PDF downloads)**

Verified on FDCC and DoD systems, networks and firewalls!

UNCLASSIFIED

VTE Course Highlights

- **DOD 8570 Preparation**
 - **CompTIA Security+ Prep**
 - **CompTIA Network+ Prep**
 - **CompTIA A+ Prep (Summer 2010)**
 - **(ISC)² CISSP Prep**
 - **Cisco CCNA**
 - **Cisco Security (Summer 2010)**
 - **Certified Ethical Hacker (Summer 2010)**
- **DOD Sponsored Training Products**
 - **HBSS 3.0**
 - **HBSS Manager's Course**

- **Simulated GIG**
 - **Simulated Internet; Tier I**
 - **Allows for plug-in of Tier 2 and below**
 - **Contains tools used in the real world**
- **Supports multiple use cases**
 - **Exercise support**
 - **Red Teaming / product testing**
 - **Training**

UNCLASSIFIED

Information Assurance Support Environment (IASE)

- **Web-based environment providing IA information to the community on various subject matter areas**
 - Security Technical Implementation Guides (STIGS)
 - DoD Enterprise IA tools (SCCVI, SCRI, HBSS)
 - Online IA Training
 - DoD Policies, PPSM, CDS, CND, PKI, DIACAP/DITSCAP, Wireless Security, etc.
- **Supported on NIPRNet and SIPRNet**
 - Publicly accessible (<http://iase.disa.mil>)
 - PKI Restricted (<https://powhatan.iiie.disa.mil>)
 - SIPRNet (<https://iase.disa.smil.mil>)
- **Request for new content area**
 - Send request to IA-Web@disa.mil to receive Welcome Packet

UNCLASSIFIED

Operationalization

- **Operationalizing tools within the infrastructure**
 - **Mechanics of how to use the tools are important**
 - **Tactics, Techniques, and Procedures (TTPs) on how to integrate tool usage into the operational environment is critical**
 - **FSO and PEO-MA are jointly working to better operationalize tools as they're being deployed**
 - **Leveraging combination of mechanics and TTPs to develop operationally focused training**

Summary

- **IA Education, Training, and Awareness is a challenge everyone faces**
- **Leveraging the right medium is important**
- **Using a synchronous distance-learning based approach for complex training necessary for operational community**
- **Must balance the requirements for training products that address concepts, mechanics, and operations**

