

INFORMATION SYSTEMS, WEB AND PERVASIVE COMPUTING SERIES

ADVANCES IN INFORMATION SYSTEMS SET

Volume 10

Insider Threats

Pierre-Emmanuel Arduin

ISTE

WILEY

Insider Threats

Being simple is complicated

(Être simple, c'est compliqué)

Advances in Information Systems Set

coordinated by
Camille Rosenthal-Sabroux

Volume 10

Insider Threats

Pierre-Emmanuel Arduin

iSTE

WILEY

First published 2018 in Great Britain and the United States by ISTE Ltd and John Wiley & Sons, Inc.

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms and licenses issued by the CLA. Enquiries concerning reproduction outside these terms should be sent to the publishers at the undermentioned address:

ISTE Ltd
27-37 St George's Road
London SW19 4EU
UK

www.iste.co.uk

John Wiley & Sons, Inc.
111 River Street
Hoboken, NJ 07030
USA

www.wiley.com

© ISTE Ltd 2018

The rights of Pierre-Emmanuel Arduin to be identified as the author of this work have been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

Library of Congress Control Number: 2017963958

British Library Cataloguing-in-Publication Data

A CIP record for this book is available from the British Library

ISBN 978-1-84821-972-4

Contents

List of Figures	ix
List of Scenarios	xiii
Preface	xv
Introduction	xix
Part 1. Information Systems: Technologies and People	1
Chapter 1. Components with Known Purposes: Technologies	3
1.1. Up to the end of the 19th Century: decreasing transmission time	4
1.2. From the end of the 19th Century: decreasing processing time.	14
1.3. From the end of the 20th Century: facing massification.	21
Chapter 2. Components with Interpretive Aspects: People	25
2.1. Tacit knowing or, how do we know?	26
2.1.1. The existence of tacit knowledge	26
2.1.2. Sense-giving and sense-reading: knowledge is tacit.	27
2.2. The interpretative framework, the filter through which we create our knowledge	31

2.2.1. A tool for tacit knowing	31
2.2.2. The different types of interpretative frameworks	34
2.2.3. The commensurability of interpretative frameworks	37
2.3. The concept of incommensurability	38
2.3.1. From partial communication to incommensurability	39
2.3.2. Language – linking words to nature	41
2.3.3. Revolution – changing the meaning of words	44
2.4. Mental models, representations of reality	46
2.4.1. Incomplete representations	47
2.4.2. Cognitive representations	49
2.4.3. Shared mental models	50
2.4.4. Explaining mental models.	51
Part 2. The Insider Threat	59
Chapter 3. The Three Categories of Insider Threats	61
Chapter 4. Unintentional	69
4.1. The quality of the stolen information	73
4.2. The case of apparently insignificant information that has hidden value	74
4.3. The case of information that can simply be asked for	78
4.4. The case of the information that will help you	81
Chapter 5. Intentional and Non-Malicious	83
5.1. Conflict between productivity and security	85
5.2. Workarounds, a factor for innovation or risk	88
5.2.1. Workarounds are an innovation	89
5.2.2. Workarounds are a risk	89
5.3. On non-malicious violations	90
5.3.1. Intentional behavior	91
5.3.2. Personal benefit without malicious intent	91
5.3.3. Voluntary breaking of the rules	92
5.3.4. Possible damage or risk to security.	92
Chapter 6. Intentional and Malicious	95
6.1. The information is known; why not exploit it?	96

6.2. Organizational environment and cognitive processes of committing the act	99
6.2.1. For the organization, deterrence prevents maliciousness	100
6.2.2. For the employee, moral disengagement justifies maliciousness.	103
6.3. Ease of deterrence.	105
Conclusion	111
Bibliography	117
Index	127

List of Figures

Figure 1. A Hollerith punch card in 1890	xvi
Figure I.1. Example of a successful Carbanak phishing e-mail accompanied by a compressed configuration file in .rar format	xxi
Figure 1.1. Artifacts supporting an information system in the second Century BCE.	5
Figure 1.2. Artifacts supporting the Roman army’s information system in the first Century.	8
Figure 1.3. Chappe’s Telegraph, an artifact supporting the information system of the French State in the 19th Century	11
Figure 1.4. “Correspondence Cinéma – Phono – Télégraphique”: artifacts supporting an information system in the year 2000, as seen in 1910 by Villemard	13
Figure 1.5. First page of the August 30, 1890 Scientific American showing how the artifacts supporting an information system made it possible to reduce processing time	16

Figure 1.6. Control console of the LEO I in 1953. For the first time, a computer system supported an information system in a business 19

Figure 1.7. Audio and video interface with screen sharing in 1968, confusion developed between “computer system” and “information system”. 21

Figure 1.8. a) The ARPANET in 1977 and
b) the Internet in 2015. 22

Figure 2.1. Sense-giving and sense-reading constitute tacit knowing, the basic structure of the knowledge transfer. 29

Figure 2.2. Knowledge is tacit: this formula, although explicit, is useless for the cyclist. Moreover, for someone who does not grasp its meaning, which is tacit, this remains uncomprehended 30

Figure 2.3. The transfer of tacit knowledge 32

Figure 2.4. The different types of interpretative frameworks: intrusion or non-intrusion into the environment, which is judged analyzable or non-analyzable 36

Figure 2.5. a) Weak and b) strong commensurability of interpretative frameworks 38

Figure 2.6. Commensurability in mathematics: here $a = 2u$ and $b = 3u$, $a/b = 2/3$ is a rational number, a and b are therefore commensurable 39

Figure 2.7. A representation of the solar system according to Aristotle, extract from the *Cosmographicus liber* of Petrus Apianus in 1524 42

Figure 2.8. Mendeleev’s table, the periodic classification of elements, in 1869. 43

Figure 2.9. A communication breakdown: the two people link terms to nature differently. For example here when $A \neq B$	45
Figure 2.10. Mental models are internal representations of external reality at the root of reasoning, decision-making and behavior	48
Figure 2.11. Using the flow of water to explain electrical currents, an example of copying an existing mental model to explain an unknown domain	49
Figure 3.1. Taxonomy of threats aimed at the security of information systems.	64
Figure 3.2. Two dimensions and three categories of insider threats.	66
Figure 4.1. a) Phishing and b) spear phishing: the insider threat can be unintentional in the absence of awareness.	72
Figure 4.2. A seemingly harmless e-mail	77
Figure 4.3. A web page simulating a Microsoft Windows error screen	81
Figure 5.1. Workarounds: an adjustment between constraints on the ground (bottom-up) and strategic pressures (top-down)	87
Figure 5.2. A caricatural workaround showing the innovation and risk aspects	88
Figure 5.3. The fragile balance of security when the threat is internal, intentional and non-malicious: workarounds.	90
Figure 6.1. The Security Pacific National Bank building in 1971.	97

Figure 6.2. Straub–Welke’s security action cycle 100

Figure 6.3. a) A deterrent public health poster in 1942 b) and an information systems security deterrent poster in 2003. 101

Figure 6.4. Point between a fully malicious employee (right), fully non-malicious employee (left) and one likely to use neutralization techniques (center) 105

Figure 6.5. Ease of deterring a violation of the information system security policy when the threat is internal, intentional and malicious 108

List of Scenarios

Scenario 4.1. What is your employee number?	76
Scenario 4.2. Are you there?	77
Scenario 4.3. Set it on the doorstep, thank you.	78
Scenario 4.4. It's for the vice-president	79
Scenario 6.1. The Post-it in the transfer room	98

