

MAKING THE
COMPLEX...

**The Coming Counter-
Revolution in Military
Affairs**

Geoffrey S. French

VERIDIAN

The Coming Counterrevolution in Military Affairs

“You cannot qualify war in harsher terms than I will. War is cruelty, and you cannot refine it.”

– General William Tecumseh Sherman

The Coming Counterrevolution in Military Affairs

- **Trends in U.S. Warfare**
- **Toward a Revolution in Military Affairs**
- **The Potential Counterrevolution**
 - Deception
 - Disruption
 - Combination
 - Revolution
- **Identifying Potential Counterrevolutionaries**
- **Maintaining the U.S. Advantage**
- **Conclusions**

Trends in U.S. Warfare

- **Long-Range Precision**
- **Information-Intensive Operations**
- **Network-Centric Warfare**
- **These:**
 - Maximize firepower
 - Increase tempo
 - Support continuous operations
 - Control Maneuver

Increasing Need for Quality Information

Traditional C4ISR Process

SOURCE: Alberts et al., *Understanding Information Age Warfare*, Figure 58

C4ISR Process Today

SOURCE: Alberts et al., *Understanding Information Age Warfare*, Figure 59

Greater Integration

SOURCE: Alberts et al., *Understanding Information Age Warfare*, Figure 60

Toward a Revolution in Military Affairs

➤ Toward NCW

- Improved communications
- Increasingly networked

➤ Toward an RMA?

- enormous advantages
 - precision
 - ISR
 - tempo

➤ Toward universal political support

- Minimizing
 - friendly fire
 - civilian casualties
 - collateral damage

The Coming Counterrevolution in Military Affairs

“War, however, is not the action of a living force upon a lifeless mass (total nonresistance would be no war at all) but always the collision of two living forces.”

– Carl Von Clausewitz

The Potential Counterrevolution

- **Deception**
- **Disruption**
- **Combination**
- **Revolution**

- **Motivated by a desire to outlast the U.S. bombing campaign**
- **Can be simple**
 - Camouflage
 - Simple decoys
- **Can be more complicated**
 - Exposing a real target to surveillance and replacing it with a decoy for the warfighter to destroy
- **Why does it work?**
 - Long-range ISR is easily deceived
 - Tightened loop eliminates analysis
 - Combined with aggressive operations, this creates a significant vulnerability

- **Motivated by a desire to introduce entropy**
- **Can be simple**
 - Physical attacks
- **Can be more complicated**
 - Targeted attacks
 - Cyber attacks

Entropy-Based Warfare

SOURCE: Herman, "Entropy-Based Warfare," *JFQ*, (No. 20): 87

Disruption (*continued*)

- **Motivated by a desire to introduce entropy**

- **Can be simple**
 - Physical attacks

- **Can be more complicated**
 - Targeted attacks
 - Cyber attacks

- **Why does it work?**
 - Use of insecure back up
 - Complex systems fail unpredictably
 - For technical force, its information infrastructure may be its most logical center of gravity

- **Entropy can be accelerated by combining disruption and deception**
- **If the goal is to separate the commander from good information**
 - Taint the information
 - Make the information appear tainted
- **Poor quality decisions in high tempo operations involving lethal firepower can lead to several adverse outcomes**

➤ **Friendly fire, Collateral damage, Civilian deaths**

➤ **Examples**

- Afghanistan, 2002
- Canadian forces conducting a live-fire exercise
- Court martial

- Kosovo, 1999
- Albanian refugee convoy
- Halted bombing

- Iraq, 1991
- al Firdos bunker
- Halted bombing

Adverse Outcomes and Military Outcomes

➤ **Hypersensitivity**

- U.S. military
- U.S. public
- International community

➤ **Recent wars have been wars of choice vice survival**

- The battle for public opinion is as much a condition of victory as killing the enemy

➤ **One adverse outcome can determine the strategic outcome**

- Somalia, 1993

- **Exploitation of this hypersensitivity is potentially the basis for a counter-RMA**

- **Beyond adaptation**
 - Just as France employed tanks in 1940, nations will use deception and disruption
 - Revolution is in the exchange of military goals
 - Tactics whose chief goal is to cause poor decisions
 - Operations meant to create specific adverse outcomes that would lead to friendly fire or collateral damage
 - Strategy meant to attack the domestic and international support for the entire campaign.

Potential Revolutionaries

Example: FARC

- **Revolutionary Armed Forces of Colombia; FARC**
- **18,000 fighters**
- **40 percent of the country**
- **\$300 million annual income from “taxation” of the drug trade**

Example: FARC (continued)

SOURCE: BBC, Reuters

FARC: cRMAer?

- **Aggressive target selection**
- **Innovative attack technique**
- **Technology fused in with operations**
- **Experience with international media**
- **Attacks infrastructure (including telecom)**

Maintaining the Advantage

- **Better Use of Light Infantry**
- **Better Use of C4ISR**
- **Better Use of the Media**

Better Use of Light Infantry

- **U.S. military's views towards ground forces remains very traditional**
 - Reluctant to use
- **Natural complement to long range ISR**
- **Natural complement to air power**
 - Prompt an enemy to
 - Dig in
 - Mass for counterattack
- **Need technology and doctrine to deploy in a fluid battlefield**

The Military's Silicon Revolution

By Cynthia L. Webb

washingtonpost.com Staff Writer

Thursday, March 6, 2003; 9:46 AM

washingtonpost.com

Audacious Mission, Awesome Risks

Bold War Plan Emphasizes Lightning Attacks and Complex Logistics

By Rick Atkinson and Thomas E. Ricks

Washington Post Foreign Service

Sunday, March 16, 2003; Page A01

washingtonpost.com

Digitized Battle

High-Speed Data, Global: CAMP NEW JERSEY, Kuwait, March 15 -- With a force only one-third the size of the one that attacked Iraq have been given a far more ambitious mission: March hundreds of miles to Baghdad, and then prevent a country the size of California from disintegrating into chaos.

By Vernon Loeb

Washington Post Staff Writer

Monday, March 3, 2003; Page

CAMP DOHA, Kuwait -- In the Iraqi desert 100 miles north of here is Medina Ridge, site of a 1991 Gulf War battle in which U.S. forces destroyed more than 100 Iraqi tanks and armored personnel carriers in minutes from a mile and a half away, well

Better Use of the Media

- **U.S. military has not invested heavily in interaction with the media**
- **Can help explain military operations, risk, and outcomes**
- **Can counter enemy propaganda**
- **Modern operations need**
 - informed journalists
 - media-savvy officers

Conclusion

- **The effort to refine war is rooted deeply in the American character and should not be abandoned**
- **It should be used as a method of strengthening processes**

Back ups

What is IW? DoD's Answer

- **Information operations undertaken during a time of war.**
- **Information operations are actions taken to affect adversary information and information systems while defending one's own information and information systems.**

SOURCE: DoD, Joint Publication 1-02

What is IW? Libicki's Answer

- **Command and control warfare**
- **Intelligence-based warfare**
- **Electronic warfare**
- **Psychological operations**
- **Hacker warfare**
- **Economic information warfare**
- **Cyberwarfare (combat in the virtual realm)**

SOURCE: Libicki, *What is Information Warfare?*, NDU, 1995.

Is There Anything New?

- **C2 Warfare**
- **Advanced operational deception**
- **Strategic deception**
- **Manipulation of information**
- **Psychological warfare**
- **Indirect (economic) warfare**

What is IW? French's Answer

- **Information Warfare is an attack on the information technology base of a military or nation.**
- **Non-military IT attacks are NOT information warfare**
 - Web page defacements
 - Self-replicating malicious code
 - On-line fraud and bank robbery
 - Computer-based espionage (economic, political, intelligence)
 - Psychological operations
 - Strategic deception, propaganda, and lying
- **Strategic Information Warfare is a nation-wide cyber attack on the U.S. information infrastructure designed to achieve the strategic goal of defeating the U.S. military or a long-term instability in the United States**

SOURCE: French, "Building a Deterrence Policy Against Strategic Information Warfare"

VERIDIAN

Example: FARC (continued)

SOURCE: BBC

Example: FARC (continued)

SOURCE: Reuters

Example: FARC (continued)

SOURCE: Reuters