

TECHNOLOGY TRANSFER TO PRACTICE IN CYBER SECURITY WORKSHOP

SRI International Offices
Menlo Park, California
February 25 & 26, 2015

Tom Benthin Graphic Facilitator

tombenthin.com

WELCOME & INTRODUCTION

WELCOME AND INTRODUCTION

• The PROBLEM is—

• We're here to identify **BARRIERS & SOLUTIONS** - and create the **BRIDGE**

• The underlying model of NSF won't change - how do we work around this?

TTP

We've learned a lot in 3 years - there are **Multiple Valleys of Death**

• Disconnection

We try to make the connections upfront - pairing up partners - showcasing technologies

• Using discoveries in other areas

• IP

A **CULTURAL SHIFT** - starting training - increasing business literacy & familiarity w/ researchers.

We insist - begin with the end in mind

There is **OTHER RESEARCH** that applies to Cyber - Big Data

Transfer is also challenging **within** industry

Are these issues specific to CYBER or are they **GENERAL**? - here different: faster, broader audience

Could strengthen the **feedback** from the real world into basic research priorities

we should build in \$ for them. (show industry what can be done; & get feedback)

NSF

... STARS ... Cyber-Physical

• We're starting to get questions about our results

• Secure & Trustworthy Cyberspace (S&TC)

Also study behavioral sciences - users, bad guys -

You've got to get out of the lab!

Bring them together earlier in the process -

Come here for the **S&TC Value Creation Workshop** - changes how you communicate & how you pitch -

IF I KNEW THEN WHAT I KNOW NOW

IF I KNEW THEN ---

Bill Arbaugh

moved from academia to a start-up ~... you can't control LUCK - but you can prepare for it.

They tried to treat the technology like a drug

They have to make money - they should also see the branding opportunity

Research!

Dev.

Could fast-track into SBIR - take it away from universities

Need to go the extra mile

Need to accept code that's not production-ready

Go the extra mile vs. graduating students?

I had a staff program w/ industry experience - (many researchers don't want to go beyond the university & students want to finish their PhD.)

Angelos Stavrou

Start-ups are too risky for foreign students

You can't bring someone in for one year - It only worked for us because everything lined up - DARPA & DHS funded us when we needed it most

I was lucky!

There are other students who DO want to work with industry - though some won't come to our facility

Roberto Perdisci

Malware - open source

We wanted to make our research REAL - we were able to work with our Info Security office - solved PRIVACY issues & provided FEEDBACK

gave us local success - the question now is how to grow it

The mismatch between how NSF & DHS see the budget was a challenge - could be more streamlined

Info Security - how did you engage? Their concerns? They were looking for a solution - that's how we started - they were very collaborative

Robin Sommer

It's important to know that clear design is working - getting to the 90%

BRO - turned into a research vehicle We didn't have funding for this kind of work - we had to find opportunities

We got to the point where we couldn't maintain it - then we got lucky - NSF & engineers the resources allowed us to revamp it for USERS

Don Dixon

Temper-proofing software

When I hear "80% done" I think - 10% done! We founded the company for 11 yrs - about twice the average

I spend time on academia & the government - (business) all both are critical - they all think differently - and have different languages - and different views of money

IF I KNEW THEN — continued —

Isn't the govt in a better position to do early buying?

No - (I'm not required to...)

they'll do it when they're forced to

We might have also been too early - didn't test it -

critical to see what customers will PAY FOR

It's so much easier to do commercial first -

Systems Integrators want to custom-build systems -

here in the Valley were interested in increasing PRODUCTIVITY instead -

I'm guessing someone's pushing the PAPER.

If you could hire one consultant?

- Someone with business experience
- A Lawyer
- A Program Mgr. (sales) Product Project (codes & tech)
- Someone who's done it before -

Attitudes towards RISK are a big disconnect -

A dev team in the middle can make it connect - with a reachback to the inventor -

PASSION is necessary but not SUFFICIENT - sometimes you really need the inventor -

We actively support our transferred tech

Some investors will want them to share the RISK as well

and they have to be available THEN.

What % of start-ups will be successful?

Don't think it matters - I was passionate

It's a personal decision - I like what I'm doing now - the research lifestyle ("lifestyle security") - It's like moving to another country -

As your products scale, what about your research?

Our funding ends next year - will have both a start-up and an open-source community

This is tough - each will undercut the other!

It's vital to build in connections early - at the end of a project, it's too late - a true researcher wants to move on to the next product -

best case for a student to carry it on

You need a Product Manager - universities can't fund it - you need a commercial entity to come in sooner - but with what funding.

WHY IS TECH TRANSFER CRITICAL?

Practically every nation is ramping up for cyber warfare — but only a fraction of our defense spending is cyber

Let's look at the macro-economics — continuing unemployment especially for those 25 & younger — and the recoveries are taking longer —

Young people are — less employed — in debt — still living at home — So if you're angry & skilled?

● Sony vs Snowden — moment for the enterprise — now they care & are spending — driving more security deals — VC & Corporate — driving up valuations

● The Internet of Things is also growing exponentially — and the risk with it —

Attacks will multiply
The Attack surface will multiply

and the money is there. Here cars are now stolen using virtual methods than physically in the U.S.

CISOs don't have the time — won't be in their jobs long — already have existing tools

There's an undeniable need — but tech transfer needs CHAMPIONS to get it across the CHASM —

OPPORTUNITY IDENTIFICATION

Everything we do is open-source like the Fed Hat model -

- Some NEEDS**
- We want security that doesn't interfere with work processes -
 - Big integrity • Control plane security

and a Tool - You can use our testbed!

- Jim Basney**
- We use MyProxy - supported by an open source community.
 - Software Assurance Marketplace (SAMs)
 - We do risk assessments and outreach to assess **NEEDS**.
 - Then we evaluate or test solutions to see what works
 - And we support users
- ?** Are you seeing any cross-agency work?
- Some (DoE) -

At Forrester, I fielded 10 and user calls a day - then could summarize the results for companies - it's critical information -

! We created personas for our end users - from talking to them (without having anything to sell)

? Do Universities use Forrester?

• Not as much -

What's really valuable is talking to analysts -

• If you're an academic, you can call anybody - most will talk with you for free.

? How do you predict what others will do?

• We have a broad research platform; try to stay aware of trends beyond our specialty.

Ulf Lindquist

At SRI, we work on important problems - and there's always a customer. We look for future trends -

OPPORTUNITY IDENTIFICATION continued ~ ..

Peter Kuper

- You need to make your case in 30 seconds. —
 - Hackers have unlimited resources — if we could address the **LOAD FACTOR** — that would be HUGE.
- Get it just enough right to prove the concept — don't work until it's perfect.
- Think about what the market is.

What about security not being part of the minimal requirements?
 More likely it will be private sector driven

Avoid your enemy's strengths

• They're dispersed, unidentified

• Our sibs enable them

• Stock prices rise as we're all attacked

• The U.S. Gov't can't help

The **CYBERWAR** is undeclared, unconcentrated, no endpoint — exactly opposite our strengths.

The thing that makes us weakest is something we can't make \$\$\$ by solving. —

We're not building things to be **HARDENED** — because everyone is focused on the "A" —

If we could do

info-sharing —

• The NGOs are infiltrated, the people who could help are out of the loop.

• But it would need to be **machine-readable** to be fast-enough

— imagine what High-Frequency traders would say — we need more research before it's trustworthy

• Nobody had to push TOR, Linux ...

— lawyers would block it.

FUNDING ORGANIZATION FRONT END

Business model innovation can be as valuable as tech. innovation

David Batenson

- At NSF, we chose quit contract R&D work into products - it was challenging
- TPP is still young & learning. eg. SATC - a good approach. NSF will still be a basic science funder - but the question is how usable tech can be moved forward - type of tech. of researcher - flexibility is key
- It's important to provide tangible support
- Transfer needs to be a criteria, but reviewers would need to be knowledgeable

We need to shift the culture - so that basic researchers don't fear losing their work

Wenke Lee

- Security is a real problem - it has to be transitioned into use. Abstract or real can be equally challenging - so let's solve our real problems in practice.
- TPP should be a requirement for all mid-sized & large projects

flexibility is key

Agree!

Peer-review for TPP is all over the map...

Experimental evaluation of science - distinct from TPP? Quality's quality -

Provide a TPP expert on the advisory panel.

We force our PIs to envision wild success

Topic-focused or broad net?

Broad net but articulate the path to practice -

To succeed, TPP needs:

- Leadership
- Support

Deborah Shands

- The DoD wants to buy from large contractors - who don't want to use your small tech
- It seems to take a whole ECOSYSTEM and LUCK - and somehow we expect PIs to do it all!!

What roles do we need to fill?

Provide resources to fill the gaps

Angeles Stavrou

- It's difficult for a PI - need to connect them with VEs and accelerators -
- Get the data earlier

IDOs aren't the way - same old bits in seats

They have to be willing to accept risk - and not doing it is also risky

Here's what we've got...

Perhaps make the TPP another grant -

Mandatory to build a prototype -

Need real data - show the real potential then have to decide how to evaluate it -

Need more NSF management to know the status of all that you have

But it will pull \$ from research -

Maybe a simple database that tracks it.

Alec Yasinsac

- I don't make professors write their budgets - we outsource or support them so they can do their research
- NSF could underwrite some of these sub-stovepipes.
- Business school support
- Mentor networks
- Partner w/ Biz schools
- Retainers of legal firms
- Workshop for TTO offices. Their role is to protect the university, not to transfer tech.
- Put pressure on them to adopt best practices.
- Need to be easy & open for business

Ridiculous that we can only use U.S. citizens.

Sometimes a little effort brings me in -

7.

TRANSFERRING IDEAS VS PRODUCTS

Barry Costa

- Mitre transfers tech: so our customers can buy them; & so we create jobs. We own the technology; USG has unlimited rights.
- We develop prototypes. Give away on Apple App store.

FastLicense

- Fixed-term licensing scheme
- Non-exclusive, U.S.-only
- Simple, quick

LICENSING

- Open Source: Building a community? Users use Open Source?
- Commercial: Charge some fees
- Limited Use
- App Store: Dramatic GROWTH

When improvements are returned to you? That's direct with the inventors

Publishing -> staying open to transfer?

We often don't publish publicly

requires time & planning

Randy Sabett

There's also idea transfer

What if we did a BOOT CAMP?

There's no one right way. Analyze the landscape

with OPEN SOURCE there's no way of GOING BACK

Risk-averse inventors?

Have to consider what THEY would need - and want

Doing DILIGENCE is important - getting rid of the unknowns

then it's about matching NEEDS - and LUCK. can co-exist w/ patented, etc

Open Source is very nuanced - important to consider/highlight

Danger is those who THINK they understand it - and DON'T feel distinction is proprietary or non-

Richard Abramson

- We're in a great but expensive area -

Let's commercialize!

It was a BIG CHANGE changed our incentives - financially and altruistically

And make an impact!

We brought in SERIAL ENTREPRENEURS ("EIRs") -

created an internal BOARD to evaluate & seed fund

Better to want to make something open source

- Do a lot of work with DARPA - they solve problems that have a compelling need and are early stage (fundamental)

Look at Red Hat

How do you decide to go after infringement?

We only pursue litigation when there's no choice & the stakes are high - people have to know we'll protect them.

David Stampley

Does the technology require something extra of me? ...time...money...effort...

Were's the "Consumer's Report" for the new technology?

What will tell me "This is better!"?

- Who's testing the products?
- Who will testify?
- What does reasonable security look like?

Have a nagging fear that the DHS framework will be used against us -

8

TRANSFERRING IDEAS cont.

Mark Cummings

- I want a patent only for barrier to entry -
the biggest risk is making someone else rich -
or they screw up the implementation
so the idea never works or happens.

- T.I. invented the patent troll on the microprocessor -
- Sometimes you need an imprimatur to support disruptive ideas - so new they're hard to believe.

g.

RESOURCES AVAILABLE TO HELP

Anita D'Amico

I'm an experimental psychologist who has always worked with technology. I'm interested in how people make decisions.

Secure Scope

Visual correlation of security events

VAA

Netflow visual analytics

At some point, you need an ENGINEER...

Meer CAT

Wireless Threat Visual Analytics
now transferring via NPL

• It's all personal contacts...

• Keep your SETC contact open

• TAP restrictions really?

TEL 7/8 takes \$2M!

Help me. Team how to sell product...

CodeDx

Software Vulnerability Analytics

Code Pulse

Helps software pen-testing configuration

WHAT WORKS:

- pilot programs
- Commercialization readiness pilot program
- Involved program mays
- Govt leaders who support

WHAT DOESN'T

- Speed-dating at workshops!
- Need to be able to have govt references -

Matt Alderman

- Everything I look at is 12+ months out... (you can use pragmatic mktg)
- We avoid open space not proprietary... only software and focus on BROAD solutions that are automated and FAST

But then we'll see a level 2 failure...

Not many are willing to do the research & full development...

Robert Broberg

- Looking at distributed systems in the core of the network... I engaged academics - interns after 5 years we saw a path to solve the problem - but there's so much LEGACY BAGGAGE what Cisco could bring was OUR data - looking forward to building in tech transfer from the beginning - there are areas where we can work together...

It's a dialogue...

RESOURCES AVAILABLE cont. ---

Bob Stratton

- My fear is that we have products that are ready - that are still treated as research ~

- Part of the InQTEL model was to use a bridge fund - pilot to practice

There are folks who could work together... but they're in different worlds

- We built a 15-week program - 2x/yr - 5-8 companies at a time - teaching transfer skills & providing feedback & relationships - we end up needing to find FOUNDERS - then - we help them raise \$\$\$

Robin Sommer

SBIRS

- Helps to integrate TTP into the proposal - a single narrative
- If there was a mechanism for the WAY FORWARD ... the next step...
- We have a very specific idea of what we want to do - doesn't necessarily fit the TOPICS LISTS -

We're also pitching to VCs - responses to open source vary...

We don't get much follow-up or feedback -

would help to have a mentor - someone who understands - want violate your trust - will be honest

POST-AWARD TTP

Eric Byers

- In the industrial world - you can't scale quickly - but you're building an annuity ~

We drove our research to where the money was -

We went to our end-user conferences - connecting early

I found it was the Honeywells & GE's who were key partners - and their vendors - some of them were also our funders. Partners also provided the data we needed.

They won't be talking about security - They are now!

LOW-HANGING FRUIT

Alberto Dainotti

- Internet Outages project - macroscopic outages: IOPA project - we were able to collapse the time needed to see the outages - almost real-time
- FCC, State Dept interested - can show censorship, etc.
- It took a team of passionate people - programmers -
- Should also look at infrastructure - supercomputers - measurement
- * We want to test our approaches - how will they work in the real world?
- * Haven't focused yet on a commercial partner -
- We blog, tweet - more digestible communication w/ non-experts -
- Would be good to have small, targeted events

There is no such thing as low-hanging fruit!

Mike Pozmantier

We create a **BOOK** - Have booths at conferences.

We get people interested - then take them deeper -

- The best we can do is to prepare for the right time - lots of things to work on -
- We've added more & more things -
 - trainings
 - market research - getting both ANSWERS & EXPOSURE

Anita Nikolitch

- Where are there areas of opportunity?
- How do we connect early adopters?
- How can we HELP policy makers?

OPEN DISCUSSION

OPEN DISCUSSION

B.

OPEN DISCUSSION, cont.

14.

TAKE-AWAYS

TAKE-AWAYS

15.

TAKE-AWAYS

TAKE-AWAYS

