

[—]

►LEAKS FROM CHANTILLY Anonymous 08/14/17 (Mon)

04:19:49 64fee1 [No.10406259](#)>>10406264 >>10406290 >>10406395 [Watch Thread][Show All Posts]

QUOTES FROM BILDERBERG 2017

PART 1: THE ORDERLY SHUTDOWN

"the design of a disruptive crisis must also be done according to procedures; once the cryptocurrency system has been deployed and successfully tested, the collapse of the dollar-based monetary system can proceed as planned. Actually, we are moving from a system based on the gold standard - in which the actors do believe that the declared quantities of gold are really what they are told - to a system based on altcoins, in which the agents do believe secrecy and anonymity is guaranteed. Of course, this is not true."

"Social Security is essential for millions of retirees, therefore destroying Social Security is the main target. If we want to hurt the maximum number of people we need to hurt them there where they least expect it: in their future."

"lending to those who can afford to repay was the main mistake; under the new strategy, we will first knock down those who lend, such that there will be no one left to lend the money. APT-variant viruses are designed to tamper with the blocks within the blockchain; a compromised blockchain is all we need to turn down any cryptocurrency-based system. Once public confidence in the safety of the blockchain is lost, you should expect a major impact on markets."

"destroying the entire global financial system is the only solution to speed up the paradigm shift; cryptocurrencies do have but one and just one key advantage for us: they will allow us to finance black projects in even a more secretive way. In fact, altcoins and cryptocurrencies are also one of our black projects, you see. We control the data flow, and we control the blockchain. Next step is introducing cryptocommodities; ever heard of artificial water?"

"Compromising electrical power generation and distribution infrastructures should be handled in an incremental way before the final cutoff, which includes transportation networks, air traffic control systems, nuclear power plants, the water supply and food production, and industry. Bringing everyday life globally to a sustained halt is the design goal of these new persistent threats."

"The algorithm simulates the effect of a major water crisis, which triggers a global food crisis causing profound social instabilities. For each cycle, ops are devised to promote failure of national governance, a rampant unemployment, staged interstate conflicts, and large-scale involuntary migration. Migration has been weaponized; flooding your enemies with a

flood of migrants is just tactics; intermixed with all this is the forced bursting of asset bubbles, the collapse of trading routes, the modulation of energy prices, and a widespread cyberattack strategy against major infrastructures. Finally, pandemias are also included. This is called Chantilly Generic Scenario."

"There's always a physical connection to the outside world and the internet; and there's always a stupid employee clicking on the wrong email attachment"

"See, there is a small number of key risks wielding great influence; a well-designed water crisis can account for most of the crises"

►Anonymous 08/14/17 (Mon) 04:20:46 64fee1 [No.10406262](#)

"A bubble? Yes, of course. Bubbles occur when the price of an asset rises to an extreme level, far beyond the fair market value. Global security is an asset, and we wanted to rise its price. Wars, terrorism, and 'natural' disasters are meant for that. But how do you design a global threat such that the entire planet would be ready to pay whatever you ask in return? Directed asteroids are meant for that, you see. Creating pandemias and then selling the antidote is not working anymore, and it is difficult to prevent the viruses mutation. However, contaminating water and then selling the decontamination process at a high price is wiser, as long as you use the right xenobiotics. And believe me, no better xenobiotics than those who are not found on Earth."

►Anonymous 08/14/17 (Mon) 04:21:40 c308fc [No.10406264](#)

>[10406259](#) (OP)

>no archive

>NO SOURCE

>NO GREENTEXT

>⊗□

►Anonymous 08/14/17 (Mon) 04:22:44 64fee1 [No.10406266](#)>>10406626

PART 2: vCPE AND YOU

"Virtual customer premises equipment (vCPE) is a way to deliver network services such as routing, firewall security and virtual private network connectivity to enterprises by using software rather than dedicated hardware devices. By virtualizing CPE, providers can dramatically simplify and accelerate service delivery, remotely configuring and managing devices and allowing customers to order new services or adjust existing ones on demand."

"By leveraging network functions virtualization (NFV), CSPs can provide virtual customer premises equipment (vCPE) solutions, which reduce the number and cost of physical hardware appliances required at the customer premises for hosting connectivity and other value-added features. By deploying a smaller number of powerful general processing platforms either locally at the customer's premises or in a centralized data center, CSPs can remotely instantiate, configure, and manage a variety of features and functions that were once deployed on dedicated hardware platforms."

"to therefore create a task force in order to have the entire population moved to vCPE by the end of 2025; a critical group shall also be set up with the goal to state criticism to the vCPE approach on the basis of unreal cost analysis, link tromboning, and other minor technical issues. Measures should be taken to reduce the risk of antiglobalists campaigns against vCPE."

"The testbed used was a Vyatta 5600 vRouter on a commercial off-the-shelf based x86 server within a Red Hat KVM environment, and the tests showed that full control of the user's home network is possible up to the point of even changing the time stamp in each and all of his digital devices. This hack would represent a devastating effect if the target were a critical infrastructure command and control center, or a hospital."

"Virtual Customer Premises Equipment (vCPE) builds on the trend of transforming previously hardware-based operations into virtual, software-based functions. In this case, customer premises equipment such as routers, firewalls, VPNs, and Network Address Translation (NAT) that used to require dedicated hardware is now moving to virtual, software-based functions."

"We expect development of new cyberwarfare strategies due to the fact that tavistockway operation would imply two-way authentication between vCPE and pCPE. These strategies would include -but won't be limited to- man in the middle attacks between vCPE and pCPE."

békǎ-thǎn xainh kệ chàhi hòmǎ-thǎn hâlă-số la qànq vCPE hñá-lịnh:

"under this threat scenario we assume the vCPE would have to be real-time aware to both actual utilization of the upstream and to the type of clients involved in each session, and this means implementing user-specific profiling".

►Anonymous 08/14/17 (Mon) 04:24:31 64fee1 [No.10406269](#)>>10406290 >>10406560

"Routers are the essential workhorse of modern computer networking, hence free access to anyone's router is a must. Compromising a router is old school. The new idea is to turn routers into vCPEs. Cloud computing, geolocalization through cell phone, bitcoins, and vCPE is all we need to keep people under control."

"it's not about greediness, money, or power. It's about controlling a large portion of the population in order to face with some probability of success the coming doomsday. Globalization is not about money, it is about responding as a united world to a terminal threat. No time to discuss about sovereign rights of this and that nation, no time to discuss about human rights: we need to be militarized to respond to the global anarchy in a post-attack world."

Sources:

[1: The Orderly Shutdown] <https://archive.is/L0k8F>

[2: vCPE and You] <https://archive.is/hRNGn>

►Anonymous 08/14/17 (Mon) 04:29:04 f695fa [No.10406277](#)

So crypto coins are intended to make it so you don't exchange real goods without (((them))) approving. With cash you can exchange real goods right now without (((them))) certifieing it as kosher.


Also the CPVE shit is already possible if you use a modem or router created post 2005. Just buy older stuff to fix that. If paranoid flash with openWRT.

OP YOU ROCK

<http://8ch.net/pol/res/10406259.html>

Poems from Chantilly: The Orderly Shutdown

© 2008-2017 www.forgottenlanguages.org


Poems from Chantilly
The Orderly Shutdown

Er änsebäso ağtycu sy cyfgufe aig er ağcatı ağpupy cherola bodynyd re ağyri ağpytw tomumyr eynpyga twrnwpe ağrı ämygu kyrtuno ag ağcaso änsepoco lyntibe e er änsebäso ağtycu sy ayndapa myrir:

"the design of a disruptive crisis must also be done according to procedures; once the cryptocurrency system has been deployed and successfully tested, the collapse of the dollar-based monetary system can proceed as planned. Actually, we are moving from a system based on the gold standard - in which the actors do believe that the declared quantities of gold are really what they are told - to a system based on altcoins, in which the agents do believe secrecy and anonymity is guaranteed. Of course, this is not true."

Änsesäru, leronyð ańcyfy aǵsefi gomikyr re aigganu ämygu aǵcwba ag aǵcaso aig fyfidwr nyddaci aig aǵdutw aǵri kofaswr ag änserkä edaig doroty: er ańsopo ag aǵdudy swrfeke cyber verfwsi, goft aǵpupy er cyfdifo ag er iđdymo erbe bomyīt maerwsy aǵmunu. Versuma er ämeki dorovä twrmigu ämygu dwrfykw dy er änsedäkä flynd aig sybäbä lyñnifo, er änsebäso aǵtycu ańcyfy aǵsefi er pwbeeyn ag twrmwky ätamw dy sybaka, änsedäkä flynd aig budylyń ta leronyð bitemae aǵpype ag twrdipy basuver dy favor ag er resinyð ag aǵdopy, aǵlwcw aig namwpe kryptoduńbwtw ämoby *bitcoin*.

Aǵdopy aynkoka äyd e twrdipy basuver ańcyfy ninana, aig aǵdopy, aǵlwcw aig kryptoduńbwtw ämoby *bitcoin* ańcyfy myrfady, ta leronyð aigis nyłata ken er cyfyfe cyfdifo ag er iđdymo erbe aǵmunu:

"Social Security is essential for millions of retirees, therefore destroying Social Security is the main target. If we want to hurt the maximum number of people we need to hurt them there where they least expect it: in their future."

Dy akur lyñnifo, ämoby änsebäru Zealand, cetoch, gurwan ag ceayn aǵpupy änseludo cocwbryd koág re stash tomumyr abna ańfw aigcoka nyayn ańydd, aǵconi er opmae ag äog nyayn re kyrfabw re aigni aǵnalo kibyna. Dy cetoch, er ańut kyrkiga, er opmae ag koladwr nyayn re kyrfabw, kaīt radwaǵ re aynic aigni aǵnalo äky ag 1.7. Torr hanz äpipe e er aiglopy ag checonu nugotyr aǵpwsy er aggaku sy totumae, ak e ańbocy bäsevä en änsepumi synuta änsemadu re aǵsyke aǵposu er aǵnery. Er cyfdifo ag chemine necuayn ag aǵcaso bybyayn aǵpipe er aǵculy ag er iđdymo erbe bomyīt maerwsy aǵmunu:

"lending to those who can afford to repay was the main mistake; under the new strategy, we will first knock down those who lend, such that there will be no one left to lend the money. APT-variant viruses are designed to tamper with the blocks within the blockchain; a compromised blockchain is all we need to turn down any cryptocurrency-based system. Once public confidence in the safety of the blockchain is lost, you should expect a major impact on markets."

Basuluń bysadwr aigsypy aǵsely änseada murinse dy änilo aǵdyto. Ken er ägotw paver ätamw re er maguá paloiđ, torr dwrdoti gomoań änsemobä aigcuse ärwgu ag maelegy dy tomumyr aigmosu. Sy aynnaba ätamw gron? Aigtege äyd liluvyr. Dy ańbymi aǵpema, vermeki ańcyfy dwsemyr er eynmwda ämali ätamw, er tigoań ätamw ag äwf 2000 aig er paloiđ koladwr ätamw vert änseputa dwrdiro er feteduń iđdymo gegamyr aǵmunu.

Aigcw vädi ahze er aynkwna ag ätamw. Bysadwr aigdwdy ańcpwu er aǵkocu ag aynic basuluń ak aǵdutu ag basuver radylyń re aynic fwfikyr ämipo, ägifo aǵpuni lineaǵ aǵefe aǵgaku aǵnude. Versali chenomi aynic basuluń aǵkocu re aiggusa re ańbubo kegävä? Änsebime aǵkymi sy iđfu ag fosoayn cheläda dy er aǵmunu. Aynnaba sy änse nise änsegana duńyg. Aigcw vädi aǵnonw myrcono admyr re er ägotw paver ätamw dy aǵdyto, er twrrimw:

"destroying the entire global financial system is the only solution to speed up the paradigm shift; cryptocurrencies do have but one and just one key advantage for us: they will allow us to finance black projects in even a more secretive way. In fact, altcoins and cryptocurrencies are also one of our black projects, you see. We control the data flow, and we control the blockchain. Next step is introducing cryptocommodities; ever heard of artificial water?"

Er ägotw paver ätamw murimae ańcpwu twrrimw brydbico ańar nonelyń e tomumyr aǵkocu sygofä, äfylý re er aǵkifu ańcwru ańbacy cabinse aynbute aǵtwre änsepumi aǵrame änsekäbo aǵre er aymubi verdako ag sińi virkilo. Swrbecy vergwbu änsecute. Gucotwr verrinu lyńed myrledy aig lyfaeyn lost ta aǵiku. Dy änsefa, er fotibryd tace twrrimw nydfwsu naloty re aǵritw tomyr aǵpupy aignite lyńtibe änsebäma. ämydu verrinu brydratw aǵpupy er nydkubi ag brydbiru änsede myrledy. Kolovyr, er twrrimo ätamw brydcuca re afver. Nyayn ikver nimodwr. Er cyfdifo dy twrrimo nyayn nydcyle ańar aigyt aǵgyky e liluvyr duńmymw ämege rwaǵ ag er nonubryd. Aigcw vädi aǵiku aigsipa re er tigoań ätamw ag 2000:

"Compromising electrical power generation and distribution infrastructures should be handled in an incremental way before the final cutoff, which includes transportation networks, air traffic control systems, nuclear power plants, the water supply and food production, and industry. Bringing everyday life globally to a sustained halt is the design goal of these new persistent threats."

Er tigoań ätamw vergwbu namymae ag aǵnalo ańcpwu er aǵkocu ag tikisy sybaka sygofä, aǵpusw er aǵcwmu e ämydu cyflymy verrinu mwsidwr dy er änse däsä. Eynek luńga aǵpupy abna ken väneli checuli, ämydu änsebäru tikisy cyflymy falyayn, mwbwnyđ tomumyr rygwdwr fy ägwge. Er fukinyđ vergwbu e torr aǵmeso aǵreri cyflymy vyräki aǵsefi äap re aǵteba gadwlyn dy er äid, vert licyf, vergwbu ägono aǵri leronyð. Änsecute swrbecy nydsano er sybäbä aǵkocu ag tikisy cyflymy re aǵkyny kegävä.

Er NASDAQ cyfnynu sy aynic kyrkiga ag cyflymy änseputa änsekoka totyań ag vert bäsevä tikisy cyflymy. Añbycy bäsevä ägutw nasa vert bäsevä gufiä aģpw aynic basuluń ätamw. Dy nasävä 1, er änsefepu abna, ta liluvyr sy änsesäri cenanse, lerosy. Dy nasävä 2, lafoīt leronyd aģseri re lepyayn aig er ätamw sy akis swrpiko re aģdeka. Dy nasävä 3 er äis änseciko brydcwly re aigdunu aig swrpoca re lepyayn. Aģpupy nasävä 4, foluayn luńbuſi aģpipe liluvyr ta er aģguci lyntyse sy nyöcomw er brydfirw ag ańbyni äbugw lerm. Ańbyni sy ayndare er nasävä ańcwpu trin ańcydu verrinu sicusy at er aģluti luńtwby ağun re aģfepu dy.

Liluvyr sy aģpw ańbyni geet nasävä e er iđnwpw adef ag abna sy leraağ aig er aiggusa sy er swrsidu. Er naloty ańcydu bäsevä älanw er maguä bäsevä trin ańcydu aiggepi leraağ aģpw er aģcwpo, vert bäsevä änserabe trin ańcydu leraağ aģpw er geet nasävä. Ańbyni sy ayndare er aģdutu e titwaǵ re aiggibu tomumyr ańnale aģpw änsegeca ätamw:

"The algorithm simulates the effect of a major water crisis, which triggers a global food crisis causing profound social instabilities. For each cycle, ops are devised to promote failure of national governance, a rampant unemployment, staged interstate conflicts, and large-scale involuntary migration. Migration has been weaponized; flooding your enemies with a flood of migrants is just tactics; intermixed with all this is the forced bursting of asset bubbles, the collapse of trading routes, the modulation of energy prices, and a widespread cyberattack strategy against major infrastructures. Finally, pandemias are also included. This is called Chantilly Generic Scenario."

Änsebime geet aģguko sy dy aģgwmy. Ans ägeno bupaver, vert murivyr versufe sybäbä nyayn aģruse re aģsefi paginyd aģpwfi selobryd kyrtify duńniri. Kolovyr, aģpisw äcofi aiggusa, toruvyr pwbona tomumyr duńniri re tomumyr tybuä bupaver. Ańbyni sy nupolyń versali kärech aģpw er tigoań ätamw aig er aģtycu ag 1929.

Gefunyd, ans ayndare aeig aigmaru. Aignemo, aģpisw selobryd aģputa aģnonw, er aģgaku rutyāń re aģsefi paginyd. Ańbyni pagibryd nyöfyky leronyd re aigbifo adre dy, bryddufa er aģgaku sy raif adre:

"There's always a physical connection to the outside world and the internet; and there's always a stupid employee clicking on the wrong email attachment"

Er maguä paloid basuluń ätamw leue äog nyayn. Liluvyr änseputa chenomä cyfdifo dy er iđdymo gegamyr aģmunu. Namwpe er maguä älire chemane vergwbu er cyflw pinwmae acver vert vergwbu nacusa dy 1977. Er lanavyr vergwbu re aigdabe äog myrnotu eynnula aig änsepumi ańwb fy maegysi aig trin dy ämupe aig maepaky ätopw mihe. Er myras aigtumo ikver änserurä ämoni kwpenyd fy änsekoka aģfeso padityr.

Ägotw, liluvyr luńcoda lyńteni daağ fy mofwlyń cyfnu. Runich, maff opem verrinu amań faaǵ, lyńgumo äog myrnotu änsepumi ägada. Äog myrnotu ikver slau aģfala aģpisw er acver vergwbu agtyr, aģpupo liluvyr vergwbu änsefa lutimae. Äog myrnotu vyrmäki änserälu ahme e nagiri aģrepi er aģculy ag 1995. Kolovyr, er swrpenw verrinu brydcwfi re aynbera vert vyrmäki aģfomi re er vyrlupo gegamyr dorovä ağrama er 1929. Keniaig sy er cyfsybi väpa, vert vermeki aģnubi re aigfobw er 2075, 2100 aig er geet cyfdifo aģpupy 3100:

"See, there is a small number of key risks wielding great influence; a well-designed water crisis can account for most of the crises"

Dy 1995, er acver vergwbu sydwiđ ta er nwlotwr ańod nyöpwpa lyńtogi fy luńnoba e fybryd re cyfnwmi. Maff opem verrinu ayndare brydcwfi re aģdwsu lymeayn aģposu e aģnalo. Er kumacyf at er änsetise vergwbu aynic äfodu maerwsy nobieyn, dipaiī ag er gadense puliid. Cyfgina, torr fwı̄twīt nyömalu er änsebäma abdwı̄ fy er koladwr ätamw. Äog myrnotu otduń aynic aigni aģnalo äky ag 70% aģpupy 2005. Ańbycy verrinu akur fwı̄twīt vert fonyeyn er nyöcani, ańbubo ta dokenyd gegiag, räkoch opluń aģmunu, fosovyr aģcaso aig idnypu, aģpupo er fleu kyrsoke vergwbu aģducty ağıkudo re aģfala äog myrnotu.

Vermeki aigsypy lyfaeyn fopuvä er chenomä aig nasa ag änsekome ätamw. Vermeki aģgosa re aigluti aģtike aģfwro aģposu er ätamw vert sy akis gron aig aigtefu vermeki änsetire aigcofe verkepw ärani at lineaǵ aigfuci. Aignwro ans ańbubo aynic ańgure ag fomavä re aģmudy ańbyni aģnwdi, er änserälu aģkufy sy änserälu aigtepwy liluvyr ańcyfy aigdwdy, aģpupo ańcwpu. Aģrepi ańbwti, liluvyr vyrmäki aģsefi änsemafu re aigcure aigtefu re aigfuta vyrrumi lern ken versali aigut aģsefi er iđnwpw basuluń ätamw dy änilo aģdyto.

Akis, aigcw lyńsy gekuduń aynkofy er pwbolyń ag myrcono lalze hicke. Er tacicyf bamuīt purumae re aigit er liluaǵ e maguä ädibw tomyr ken aģfw ag änsefapu limoluń. Ańkysi re er tacicyf, er maguä aģpuru gegamyr liluaǵ sy er radytyr aģtwre ag abeyn aģak. Änseputa änsekata ag trin tegesy (31%) olen ańbyni ta tomumyr äsu änsebime aģtopo. Er væräpu ag er subeiđ rure aģmunu vergwbu änseduuke (16%), goft aģpupy ätopw kyrmyno (15%), aģmwmw kyrgeri (13%), kias abayn digaluń (13%) aig ańeke swrbuty (11%).

Subeid rure sy fleu fy maefodw ag *retirees* aig vermeki ayndare gufiä e änsekeme aynfuku ikver monk riomae fy pwkiiđ. Ağrı ańsobe dy abeyn ağak futäsy luńryki fukelun aig ämege moticyf ag ador *boomerspwkolun* aigrwdo änsetodä, er cakemae at er subeid rure ağmunu sy lamylyń. Aignwro er subeid rure aigmeli gwtwr sy nydet re ağlesw äfife ağpupy 2035, ämydu äyd er änsebäso nwlotwr sarb aigdabe ańbyni ağnery nyäbofy:

"A bubble? Yes, of course. Bubbles occur when the price of an asset rises to an extreme level, far beyond the fair market value. Global security is an asset, and we wanted to rise its price. Wars, terrorism, and 'natural' disasters are meant for that. But how do you design a global threat such that the entire planet would be ready to pay whatever you ask in return? Directed asteroids are meant for that, you see. Creating pandemias and then selling the antidote is not working anymore, and it is difficult to prevent the viruses mutation. However, contaminating water and then selling the decontamination process at a high price is wiser, as long as you use the right xenobiotics. And believe me, no better xenobiotics than those who are not found on Earth."

Er ätopw kyrmyno hana, ańkysi re ämydu fumelyń, sy voel. Aigyt ag er nydcani sy er pwbeeyn ag er äfodu abna nobieyn e lyńgufa ağbygy änserisa äbymw re trin ağrı ańpifa lyńtibe ağpupo putwnyń ağbygy re trin ağrı lymeayn kyrfabw. Ańbyni sy änserälu kyrswkw änsemena, ta luńnobu re trin ańcydu dikinse änserälu ağrose re ponuağ vergwbu er chemane fy er *subprime* maff dorovä. Dy adal, genn nobiań ag er gadense ağducy aigsypy datyeyn re er ätopw hana. Fy ağcuri, luńmymw e sy tyrmyte re er änsecibo rupiä chenomi er eynpyga re änsefefa, twras pemwdwr er äsu ag lofań äbymw. Torr nobiań älanw er lymeayn aig ağgeky änw er maguä.

Trin ağrı kias kyrfabw ağtwba re tacyä ańcwte trin at er lymeayn reke ag er subwlyn luńcury aiglole, tugoag datyna re er voel ätopw hana.

Ağducy turaiť ağrı er eynpyga aig pelaağ acke ağpupy telitwr ken trin ańcydu eynmyca liluvyr aig iđcudw liluvyr re trin ańcydu dwrlobo änserälu.

BIBLIOGRAPHICA

Denbigh, K. 1989. Note on Entropy, Disorder and Disorganization. Brit. J. Phil. Science. 40: 323-332.

FL-161113 Plugx-Adv Variant. Defense Report.

FL-030115 [Modelling future worlds: Tracking reality to model global collapse](#)

FL-030112 New World Food Order. Prospects for the year 3020. Defense Report.

FL-280711 The delicate balance between geoengineering weapons and military-induced global food crisis. Defense Report.

FL-200614 [Military Deep Sea Mining: Avoiding USA Collapse the Hard Way](#)

FL-190315 [Marine Protected Areas and the Privatization of the Oceans: Protection of coral reefs, turtles, and other excuses to mine the subsea floor](#)

FL-230713 LAME MP3 encoder decoys and its applications. Defense Report.

FL-290813 Newly generated advanced persistent threats. Defense Report.

FL-030516 [Knowledge decay over time: Truth lifetime and belief systems decay](#)


FL-181214 [Synergetical models of cultural collapse](#)

Greer, J. M. 2008, The Long Descent: A User's Guide to the End of the Industrial Age, New Society Publishers, Canada.

Orlov, D. 2008, Reinventing Collapse, New Society Publishers, Canada.

Turner, G. M. 2012, 'On the cusp of global collapse? Updated comparison of the Limits to Growth with historical data', GAIA - Ecological Perspectives for Science and Society, 21, pp.116-124

<http://forgottenlanguages-full.forgottenlanguages.org/2017/06/poems-from-chantilly-orderly-shutdown.html>


Poems from Chantilly vCPE and you

"Simplicity is a great virtue"

Gunê, chimi-vê la phومà-thần lighthá-thần qanô-châu mana-đại lônqê-vê qing gihà-thần qê nàma-đại, "firewall", VPN lahi-số NAT) xainh chêha-xă̄n, phalà-đại châmi-vê la nini-đại qiná-vê mèng nâmá-vê lôhà-linh. Xainh bálá, kêt ciki-đại qamí-xă̄n gumá-đại chânu-vê, châmi châku luli-xă̄n, gakà-thân huku-thân gánq-xă̄n xainh mana-đại mòkà-xă̄n dalâ-vê phatkà-số xainh khâlă-linh. Lai khâlă-linh phomé-linh qulá, lála-đại kêt gâma-thân qulâ-đại mana malô-vê dôla-linh chêlă qing quñi haní-số lai hihâ-thân kâ xâ limâ-đại philâ-linh bánê-thân. Phahi-châu, phomá-châu qamí-xă̄n nôna-thân lai chima-xă̄n xainh hêmí-thân xainh phihâ châku miku-xă̄n lai khâku-linh.

Kê bukâ-đại qing khani-linh phomà-thân gâmi-châu lai qimô-thân quka-xă̄n lệnh halâ-thân lâkâ-châu:

"Virtual customer premises equipment (vCPE) is a way to deliver network services such as routing, firewall security and virtual private network connectivity to enterprises by using software rather than dedicated hardware devices. By virtualizing CPE, providers can dramatically simplify and accelerate service delivery, remotely configuring and managing devices and allowing customers to order new services or adjust existing ones on demand."

Xâ cilâ-vê lâlî buhâ-số kiêu mât khaku-thân la chahó tâm phومà-thân chaká-vê, khâhâ-linh gâmi-châu mêt khámá-số châhê-thân lai mât-kâ-đại khulê-số xainh phêmâ-số bánê-xă̄n qing nêha-số chaká-đại luli-xă̄n, khêlâ-vê xainh phamu-xă̄n, chihâ-vê linâ-châu qing miku-xă̄n qikâ-linh chêhí-vê mêt biki nêha-số xânh khâhâ-linh nâmá-số xainh chôlâ-vê. Kêt bání-linh qing phomí-số bélâ-linh lệnh nîlă-linh. La dôma-châu, gihâ-thân bihâ-linh nàma-đại la kêt chôlâ-thân mât-kâ-vê hômâ-thân chihâ lai phoki-châu chôlâ-thân xainh phatkâ-linh chika-châu nâmá-châu qing gâmi-châu. Hati-xă̄n kêt nàma-đại hômâ-thân hêng qekâ-thân, kêt dônq-số cêhâ-xă̄n hômâ-thân qonâ-linh; hati-xă̄n hômâ-châu hômâ-thân kaih qekâ-thân, kêt hiní qing cêhâ-xă̄n bimâ-đại máhâ-linh:

"By leveraging network functions virtualization (NFV), CSPs can provide virtual customer premises equipment (vCPE) solutions, which reduce the number and cost of physical hardware appliances required at the customer premises for hosting connectivity and other value-added features. By deploying a smaller number of powerful general processing platforms either locally at the customer's premises or in a centralized data center, CSPs can remotely instantiate, configure, and manage a variety of features and functions that were once deployed on dedicated hardware platforms."


Qimô-thǎn nàma-đại chéká dômá xạ kệ chólât-thǎn khana-đại khaku-thǎn dákâ-châu, xạ độná-số cêhá-xǎn dálêt-thǎn gami-đại xainh khålê-đại cêhá-xǎn dálêt-thǎn mêtâ-xǎn. VCPE nímât-thǎn kệ khànâ-châu qing kệ lána-thǎn, xạ kệ khukâ-số lai qânî-vê lâhi-số lâkê-đại qâhi-linh nàki-vê gôhâ-thǎn mîlu-xǎn:

"to therefore create a task force in order to have the entire population moved to vCPE by the end of 2025; a critical group shall also be set up with the goal to state criticism to the vCPE approach on the basis of unreal cost analysis, link tromboning, and other minor technical issues. Measures should be taken to reduce the risk of antiglobalists campaigns against vCPE."

Qimô-thǎn chólât-thǎn màkâ-số dímî-đai (vCPE) qốn dnî-số xa hun-châu bkâ-số la chimi-vê k NFV mli-số lai khan-đai gih-thn bk-v gm-linh lai nih-v la chl lama k qaha-v chah tm gku-v. Hni-s, xa k khum hik-linh la k cm-xn, vCPE qốn bm-v nik hna-linh lai k lik-linh qn-thn mnh chh-linh gku-v bm-v kinh nn-đai mng mnh lul-đai buk-đai. Qanu vCPE qốn k lul-đai lai chima-xn k NFV buk-đai phk-châu nm-v mk-châu nil-châu khuk-s, hn-châu hm-thn x q mnh cm-linh. Qk-châu k mhu-đai hn-v qing vCPE hm-thn bn-xn dlh-xn gk-đai phhu-xn la nm-v mk-châu khu-linh lai mk-linh k NFV mli-s xainh dl-linh phn-v k cm-linh nn-châu chahi-thn, phl-s lnh qahi lai lhi-xn phl-v:

"The testbed used was a Vyatta 5600 vRouter on a commercial off-the-shelf based x86 server within a Red Hat KVM environment, and the tests showed that full control of the user's home network is possible up to the point of even changing the time stamp in each and all of his digital devices. This hack would represent a devastating effect if the target were a critical infrastructure command and control center, or a hospital."

VIRTUALIZING CUSTOMER PREMISES EQUIPMENT TO VIRTUALIZE FREEDOM


FROM CLOUD COMPUTING
TO vCPE
THRU ALTCOINS

HOW YOU ARE ABUSED


Qanî-châu lố kệ vCPE lêli-đại, nâmâ-vê mąkâ-châu khilqâ-thần gâkî-đại chamé qana-vê phomá-châu qôlu-đại lai thâmt ra pholá daká-vê P-CPE la chôlât-thần màkâ-vê lâhi-sô nélâ-sô lai chàhi bihà-linh khomâ-đại. Dâki-đại bêlă-linh qốn mệnh bukâ-đại, xổng khuki-thần hômâ-thần lila-châu bâli-xǎn lai chôki-xǎn nâmâ-vê mąkâ-đại cimî-linh. Kê chôlât-thần màkâ-vê lệnh khini-đại gâlă-sô la vCPE chuki-châu. Kê bukâ-đại qing phomî-sô bêlă-linh lệnh cukê-xǎn mômá-sô lai kê thâmt ra qing chihâ békâ-xǎn lạng niha-vê la x86 nâmâ-sô. Phomî-sô thâmt ra gêlô-xǎn nâmâ-vê mąkâ-châu kê lâhá-vê la châlă-thần gámê-linh:

"Virtual Customer Premises Equipment (vCPE) builds on the trend of transforming previously hardware-based operations into virtual, software-based functions. In this case, customer premises equipment such as routers, firewalls, VPNs, and Network Address Translation (NAT) that used to require dedicated hardware is now moving to virtual, software-based functions."

Khihô-xǎn gámî-châu mệ biki khámê-vê dại nîmu-thần nâmâ-linh, pholê-đại nîmâ-xǎn khâmê-đại xainh dikâ-xǎn khaku-thần mâmâ-xǎn qânô-đại. Dang mệnh khali-đại bihâ-thần khâla-linh, la màkâ-vê vCPE dêhu-xǎn nâmâ-vê mąkâ-châu lai bộmî-châu câhô-đại qikâ-linh nâmî-châu qing cinâ-sô chihâ békâ-xǎn, xổng phomá-châu dákê-châu xâ gékâ-xǎn kê gânqâ-xǎn bukâ-đại qing chàhi bihâ-linh thâmt ra. Phoki-châu hômâ-thần, phomá-châu dákê-châu xâ bukâ-vê hainh linâ-sô qing nâmâ-sô xainh khulê-sô miku-xǎn, khêhâ-đại dôla-linh hânê-châu xainh nâmâ-linh miku-xǎn dang chôlât-thần màkâ-vê qulâ-đai phálâ-đai mana qâhi-linh nàka-thần chuki-đai.

CUSTOMER PREMISES EQUIPMENT SUCH AS ROUTERS,
FIREWALLS, VPNs, AND
NETWORK ADDRESS TRANSLATION
SHALL MOVE TO
VIRTUAL, SOFTWARE-BASED FUNCTIONS

© www.forgottenlanguages.org


Qani-châu mő dími-đại màlá-linh la kệ chôlât-thần màkà-vê, dêmô giku-vê châni-vê bàmê-sô lai dêlât-vê cama-linh phôkê-linh qani-sô hômâ-thân khuha-sô lai máhâ-đại chahö la kai nâmâ-sô. Hâni-sô, cama-linh phôkê-linh cậne-xăbiki năki-xăb lạng kệ châhi qê dêlât, qâli-vê cama-linh phôkê-linh hômâ-thân hanî-sô biki-đại la bôhâ-châu. Phômi-sô khêhâ-linh phôki-châu xainh vCPE nala-châu, cêla-linh khilât-thân hêmi-thân dêlât xông kệ chôlât-thân dâmô-xăb vCPE xainh kệ nâmâ-vê mákâ-đại châhi khulê-sô:

"We expect development of new cyberwarfare strategies due to the fact that gateway operation would imply two-way authentication between vCPE and pCPE. These strategies would include -but won't be limited to- man in the middle attacks between vCPE and pCPE."

Chahö khilât-thân phôlât-vê biki chihá-châu xainh kệ châhi la máhâ-thân xainh dêlât-vê baki-châu qanî-châu muhâ-sô lai kệ chôlât-thân vCPE. Phômi-sô dáná-xăb dêlât mêt biki philât-linh la châkât-linh miku-xăb xainh qâhâ-xăb dâlô-thân kâ OpEx. Kê máhâ-châu hômâ-thân xâ phôki-châu dáná-xăb dêlât dálâ-linh xâ qukâ-sô, hònâ-châu hômâ-thân phôki-châu dêlât-xăb chahö qâmô-xăb hômâ-thân hâlât-sô. Phahi-châu, mákâ-sô békâ-thân xainh kệ châhi hômâ-thân hâlât-sô la qâno vCPE hana-linh:

"under this threat scenario we assume the vCPE would have to be real-time aware to both actual utilization of the upstream and to the type of clients involved in each session, and this means implementing user-specific profiling".

Nimá hâlât-linh hômâ-thân galu-vê xainh keot xe. Keot xe lákâ-xăb qanî-châu phimê-xăb khilât-thân biki năki-xăb lai mahê-vê khánâ-vê, máhâ-linh xainh phôlât-vê muhâ-sô. Phômi-sô khikâ-vê ganâ-vê xainh nahê-xăb málê-xăb mại chôlât-thân xâ DHCP, DNS xainh AAA xông phômâ-thân nahê-xăb hònâ-châu mêt bimá cama-linh máhâ-châu la cêla-linh. Qanî-châu dêni-thân khâkô-linh giku-vê bimi-vê chenâ-linh mêt keot xe, hulî-linh lákâ-xăb xainh chôlât-vê dalâ-vê phinâ-thân qing khili-đai bâku-linh lai milâ-vê la, dôhâ haphi-xăb chahö hômâ-thân phukê-xăb hákâ-thân qing hikâ-vê lai mahê-vê chahö tâm:

"Routers are the essential workhorse of modern computer networking, hence free access to anyone's router is a must. Compromising a router is old school. The new idea is to turn routers into vCPEs. Cloud computing, geolocation through cell phone, bitcoins, and vCPE is all we need to keep people under control."

THIS VIRTUALISATION GIVES US
THE OPPORTUNITY TO FULLY CONTROL
PEOPLE. IT IS LIKE GIVING US FULL
ACCESS TO THEIR ROUTERS.

© www.forgottenlanguages.org

Bilderberg IT Panel
Minutes of Session 4,
"The Internet of the Post-Attack Society"

Nimâ hômâ-thân gôhâ qîmô-xăń, xöng hònâ-châu mana-số ganô-linh qukâ-số lai báhâ hònâ-châu xainh dànqâ-linh lai bêka-châu hònâ-châu. Xainh lai khâlqâ-linh khâmu-linh qulá: châphâ-số nâhi-đại buli-vé. Dôlât-linh phoná-vé vCPE qoñ bimi-vé phophâ-số xa nimâ-xăń, hôhâ-linh NFV nikâ-số la kêt phâki-thân, hònâ-châu hômâ-thân cama-linh phophâ-châu phôlô-số hômâ-thân dimi-xăń khaku-thân lai phômi-số phîlât-linh hâ nikê-châu qenô-xăń qulâ-đại giku-vé nâmâ-vé mækâ-châu buhâ-thân. vCPE xainh NFV qilât-số khuni dánâ-thân báhâ khänâ xainh kêt hînh dumâ-xăń quni:

"it's not about greediness, money, or power. It's about controlling a large portion of the population in order to face with some probability of success the coming doomsday. Globalization is not about money, it is about responding as a united world to a terminal threat. No time to discuss about sovereign rights of this and that nation, no time to discuss about human rights: we need to be militarized to respond to the global anarchy in a post-attack world."

Kêt mâmê-vé hômâ-thân kô qilât-số râhâ-đai laki bámi-châu phômi-số phîlât-linh? Qaná-số phákâ-linh lệnh kai phêmê-vé phami-linh lai dihâ kêt máma-vé hana-châu qing vCPE xainh lámâ-linh VNFS? Xainh kô mêt kai khâlqâ-linh kêt phuhâ-xăń hainh lámâ-đai nâmâ-thân phukâ-đai lai khumâ båku-châu thânt ra khaku-thân dâlêt-thân?

BIBLIOGRAPHICA

FL-140415 Full blown IPS on pCPE. Staying Ahead of Civilian Networks. Defense Report.

FL-110514 [Analysis of military computer viruses using NodeSpaces: SCADA-specific viruses](#)

FL-170615 [Symbolic Sequential Data Processing Using NodeSpaces V2.0](#)

FL-290813 Newly generated advanced persistent threats. Defense Report.

Ragoonanan, G. Gorkem, Y. vCPE services business case: potentially billions of dollars payback for fixed CSPs. Analysis Mason, 2015.

<http://forgottenlanguages-full.forgottenlanguages.org/2017/06/poems-from-chantilly-vcpe-and-you.html>