

DevOps Is Automation, DevSecOps Is People

(ISC)² Security Congress

Mike Shema @CodexWebSecurum

October 10, 2018

"No one knows who they were or what they were doing."

-Nigel Tufnel, This is Spinal Tap

DevOps

Automation

Required to scale.

Establishes consistency.

Enables confident iteration.

Dev[Sec]Ops

People

Working with them. Working for them. Building for them.

"I don't wanna bust out of here and find nothing but a lot of cold circuits waiting for me."

–Tron, TRON

Welcome to the 1980s

Actual Problem Ignored

Users are stupid. Devs are lazy.

Vuln equals risk.

Why Johnny Can't Encrypt: A Usability Evaluation of PGP 5.0

Alma Whitten, Carnegie Mellon University; and J. D. Tygar University of California, Berkeley

al Program - Abstract - Security

https://www.usenix.org/legacy/publications/library/proceedings/sec99/whitten.html

Fantasy Campaign Setting

- Race Dwarf Elf Half-Orc Halfling
- User Developer
- **Penalty or Bonus** Constitution +1; Charisma -1 Dexterity +1; Constitution -1 Strength +1; Constitution +1; Charisma -2 Strength -1; Dexterity +1 Intelligence -2; Wisdom -2 Intelligence -2; Wisdom -2

Monstrously Manual

Key rotation is a critical to usable encryption.

Move security to where the devs are.

Let's Encrypt addresses initial cost and ongoing maintenance.

CAN YOU TALK LIKE A HACKER?

Shared Vocabulary

Empathy

Threats

Communication

Communication

Listen

Acknowledge

Repeat back

Empathy

Broaden understanding

Reconsider viewpoints

Improve solutions

Threats

Ambiguity

Erasure

Essentializing

The advantages of owning the IBM PCjr.

Most of the good things about having PCjr around have to do with the computer itself. But some of the good things don't, if you catch my drift.

BA REALER HU

Tabletop roleplaying games Collaborative story-telling Communication exercise

Barbarian

Fighter

Magic-User

Thief

Cleric

Ranger

Bard

Coder, Sysadmin DevOps DevOps at scale **Red Team** Blue Team Threat Hunting

RPG Interpersonal Skills

Compromise

Negotiation

Patience

Team-building

1-5 Average

- 1. modest
- 2. egoist/arrogant
- 3. friendly
- 4. aloof
- 5. hostile
- 6. well-spoken
- 7. diplomatic
- 8. abrasive

Disposition (d10)

- 1. cheerful
- 2. morose
- 3. compassionate/sensitive
- 4. unfeeling/insensitive
- 5. humble
- 6. proud/haughty
- 7. even tempered
- 8. hot tempered
- 9. easy going
- 0. harsh

- Personality (d8, d8) 6-7 Extroverted 1. forceful 2. overbearing 3. friendly 4. blustering 5. antagonistic 6. rude 7. rash 8. diplomatic

8 Introverted

- 1. retiring
- 2. taciturn
- 3. friendly
- 4. aloof
- 5. hostile
- 6. rude
- 7. courteous
- 8. solitary/secretive

Captain Awkward

Terminology

Shared vocabulary

References

https://captainawkward.com

RPG Threat Models

Rolling for initiative.

- Splitting the party.
- Touching the statue.
- Attacking the darkness.

Attacking the Darkness

Ambiguity in design.

Not perceiving a threat model.

Assuming a uniform user.

A Fiendish Folio

Abuse

Distributed abuse

Less sophistication

Less access to technology

Privacy*

*Summons 2d6 more privacy demons

More Than Denial of Service

Asymmetric effort (time) costs, e.g. 100 people sending a DM, 1 person deleting 100 DMs.

Asymmetric attention (time) costs, e.g lack of filters, lack of mass changes.

More Than Code Execution

Ratings without context or with irrelevant context.

Reputational damage. Reputational abuse.

Involuntary participation, added to list of X, added to repo of Y.

More Than Escalation

Metadata leaks, when is user active.

De-anonymization of identity, deaggregation of cohorts.

Lack of personas.

Security (or privacy) as a cost.

HOW BREAK-INS HAPPEN

And How They're Being Stopped

Build a Story (Cautiously)

Ask an interesting question.

Collect signals, beware silence.

Create metrics, beware tunnel vision.

Create a story, beware myth.

CI/CD for Metrics

Attain a goal, don't manage a number. Review and revise based on feedback.

Watch for unintended consequences.

50% of Findings

Pen Testers

Steps to Security

Month

≤ 90 days ≤ 3**0 days**

Threats

Lack of signals

Unrepresentative signals

Tunnel vision

Information bias

Unearthing Arcana

What we measure also reflects what we care about.

What we care about also reflects on our environment.

BOY-GIRL	HARDWARE, CAMPER-	LANGUAGES	TYPE
RATIO	COMPUTER RATIO	TAUGHT	HOUR

3:1	Atari computers, 2:1 ratio	BASIC, PILOT	Instruc All can
3:2	Apple II, Atari, Commodore 64, IBM, Radio Shack, Texas Inst., 1:1 ratio	Assembly, BASIC, LOGO, Pascal	Instruc 7 out o
2:1	Apple II, IBM PC, 2:1 ratio	BASIC, LOGO, Pascal	Instruc
5:1	Apple IIe, TRS-80, 2:1 ratio	Assembly, BASIC, Pascal	Instruc
4:1	Apple II, Commodore 64, 1:1 ratio	Assembly, BASIC, Forth, LOGO, Pascal	Instructunderg

OF INSTRUCTION, **RS PER DAY**

ctors have computer teaching backgrounds. mps ACA.**

of 9 locations. ACA**

ctors have teaching and uter backgrounds.

ctors have teaching backgrounds.

ctors are computer science grads and grads. All camps ACA.**

Children's Television Workshop, Enter Magazine, March 1984

Threats—Cognitive Biases

Bandwagon

Choice-supportive

Clustering illusion (vulns...)

Confirmation bias

Information bias (numbers, metrics)

Stereotyping

DevSecOps Is People

Remember

who implements features. who benefits from them.

social dimensions in your threat models.

"War is the continuation of politics by other means."

-Carl von Clausewitz, On War

"AppSec is the continuation of DevOps by their own means."

Made **by** people Made **for** people

Made of people

Thank You!

End of line.

THIS NEW INTELLIVISION[®] VIDEO GAME HAS 4539 TUNNELS, 256 DUNGEONS, 1 HIDDEN TREASURE AND NO ROOM FOR ERROR.

you've been warned. These dungeons are going to give you the creeps. Getting rid of them is your problem.

ADVANCED DUNGEONS & DRAGONS and TREASURE OF TARMIN are trademarks owned by and used under license from TSR, Inc. This cartridge is approved by TSR, Inc., the publisher of the "Fantasy Role-Playing Games" sold under the trademark ADVANCED DUNGEONS & DRAGONS? © 1982 TSR. Inc. All Rights Reserved. © Mattel Electronics, Inc. 1983. All Rights Reserved.

TREASURE OF TARMIN[™]* cartridge is the newest video game challenge in the ADVANCED DUNGEONS

& DRAGONS[™]*series for Intellivision . But beware. It is no game for mere mortals. You must be more than clever. You must master the skills of mystic weaponry and sorcery. Or suffer destruc-tion by over fifty different types of hideous creatures. And once you begin your quest for the treasure, there's no turning back.

So if you dare take on this video game, remember,

NEW FOR INTELLIVISION*

Questions?

@CodexWebSecurum

More Resources

https://captainawkward.com

http://www.crashoverridenetwork.com

http://geekfeminism.wikia.com/wiki/ <u>Category:Concepts</u>

https://tallpoppy.io

