

Building Effective DevSecOps Teams Through Role-Playing Games

Mike Shema
@CodexWebSecurum

LONDON 18-19 OCT 2018

Monstrously Manual

As we treat infrastructure as code and make code more human-readable, we must still find ways to read humans.

DevOps

Required to scale.

Establishes consistency.

Enables confident iteration.

Automation

Dev[Sec]Ops

Working with them.

Working for them.

Building for them.

People

Actual Problem Ignored

Users are stupid.

Devs are lazy.

Vuln equals risk.

USENIX Tegal Program - Abstract - Security Symposiu 99

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

Fantasy Campaign Setting

```
Race Penalty or Bonus

Dwarf Constitution +1; Charisma -1

Elf Dexterity +1; Constitution -1


Half-Orc Strength +1; Constitution +1; Charisma -2

Halfling Strength -1; Dexterity +1

User Intelligence -2; Wisdom -2
```

Intelligence -2; Wisdom -2

Developer

Collaborative story-telling Shared goals Communication exercises

Barbarian Coder, Sysadmin

Fighter DevOps

Magic-User DevOps at scale

Thief Red Team

Cleric Blue Team

Ranger Threat Hunting

Bard CISO

Advanced

Majesty

You exude an aura of power and insurmountable might. Those around you find it difficult to think about, let alone act out, offenses against your person. You can expect to be treated with great respect, if not awe.

Shared Vocabulary

Communication

Empathy

Threats

Communication

Listen

Acknowledge

Repeat back

Empathy

Broaden understanding

Reconsider viewpoints

Improve solutions

Constructive feedback

Threats

Ambiguity

Blame

Erasure

Essentializing

Codes of Conduct

Set expectations, standards of behavior.

Describe a path for conflict resolution, define consequences.

Foster participation.

Example: https://golang.org/conduct

Captain Awkward

Advice. Staircase Wit. Faux Pas. Movies.

```
Home / About / Archives / Ask a Question / Captain Awkward Elsewhere / Forums / Meetups / New here? / Should it be on a T-shirt? / Site Policies and FAQs / Sponsored/Guest Post Policy / Support/Donate
```

https://captainawkward.com

TABLE V. I.: TREASURE IS GUARDED BY (d20)

RPG
Threat
Models

Die	Result
1-2	Contact poison on container
3-4	Contact poison on treasure
5-6	Poisoned needles in lock
7	Poisoned needles in handles
8	Spring darts firing from front of container
9	Spring darts firing up from top of container
10	Spring darts firing up from inside bottom of containe
11-12	Blade scything across inside
13	Poisonous insects or reptiles living inside container
14	Gas released by opening container
15	Trapdoor opening in front of container
16	Trapdoor opening 6' in front of container
17	Stone block dropping in front of the container
18	Spears released from walls when container opened
19	Explosive runes
20	Symbol

THE YEAR IS 2050

"Watch your back. Shoot straight. Conserve ammo. And never, ever, cut a deal with a dragon."
—Street Proverb

Roll for initiative.

Touch the statue.

Split the party.

Attack the darkness.

A Fiendish Folio

Abuse, directed or distributed

Asymmetric costs of effort or attention

Forced participation

Security as a cost

Privacy*

...and more fiends

Asymmetric features

Unexpected design

AR and VR vectors

DevTruSafOps

Ratings without context or with irrelevant context.

Reputational damage. Reputational abuse.

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

DevPrivOps

Metadata leaks

De-anonymization of identity

De-aggregation of cohorts

Privacy by Design

Coarseness of data.

Storage of data.

Use of data.

CYBERDECK DESIGN TABLE

Design Formulae

Design Points = MPCP x [Hardening + ((Load Speed + I/O Speed) \div 2)] Cost = (1,000\forall x Design Points) + (Memory x 20\forall) + (Storage x 20\forall)

Design and Construction Time

Hardware: (Design Points÷10) x rating in days

MPCP Programming: 15 x rating in days

Other Programming: Programming size in days

Options

Response Increase:

Level 1: + 25 Design Points

Level 2: + 100 Design Points

Level 3: + 250 Design Points

Hitcher Jack: + 1 design point

Vidscreen Display: +.5 design point

Standard Hardware is factored into the cost. It includes:

Fiber-optic connector cable terminating in an STJ-400 standard telecommunications jack.

Keyboard.

MPCP motherboard for the Persona program chips.

CLERIC SPELLS (1ST LEVEL)

CLERIC SPELLS

First Level Spells:

Ceremony (Invocation)

Level: 1

Range: Touch

Duration: Permanent

Area of Effect: One creature, one item, or area (see below)

Protocols & Ceremonies

Components: V, S, M

Casting Time: 1 hour

Saving Throw: Special

Explanation/Description: Ceremony has a number of applications in the religious organization, depending on the level of the cleric. The ef-

Ceremonies

How are users included in the system?

How are they modeled, what is expected of them?

Do they have the tools, knowledge, skills to accomplish what's expected?

Attacking the Darkness

Ambiguity in design, omitting the user.

Assuming a uniform user.

Not perceiving a user's threat model.

Not measuring a ceremony's effectiveness.

Build a Story (Cautiously)

Ask an interesting & relevant question.

Collect signals, beware silence.

Create metrics, beware tunnel vision.

Create a story, beware myth.

Relative Resolution of Risk

Prolific Pen Testers

50% of Findings

Pen Testers

Threats

Lack of signals

Unrepresentative signals

Tunnel vision

Information bias & many more cognitive biases

Unearthing Arcana

What we measure also reflects what we care about.

What we care about also reflects on our environment.

Mind Flayer

RPGs continue to evolve.

Cliques, in-groups, and gatekeeping are threats to any social group.

Not everyone is familiar with RPGs.

MIND FLAYER

FREQUENCY: Rare NO. APPEARING: 1-4 ARMOR CLASS: 5 MOVE: 12" HIT DICE: 8 + 4 % IN LAIR: 50% TREASURE TYPE: B, S, T, X NO. OF ATTACKS: 4 DAMAGE/ATTACK: 2 each SPECIAL ATTACKS: Mind blast SPECIAL DEFENSES: NII MAGIC RESISTANCE: 90% INTELLIGENCE: Genius ALIGNMENT: Lawful evil SIZE: M

PSIONIC ABILITY: 241-340

Demogorgon, (Prince of Demons)

FREQUENCY: Very rare NO. APPEARING: 1 ARMOR CLASS: -8 MOVE: 15" HIT DICE: 200 hit points % IN LAIR: 50% TREASURE TYPE: R. S. T. V. NO. OF ATTACKS: 3 DAMAGE/ATTACK: All special SPECIAL ATTACKS: See below SPECIAL DEFENSES: +2 or better weapon to hit MAGIC RESISTANCE: 95% INTELLIGENCE: Supra-genius ALIGNMENT: Chaotic evil SIZE: L (18' tall) PSIONIC ABILITY: 150/head Attack/Defense Modes: All/all

Tabletop Exercises

Scenario

Objectives

Participants

Rules & Scope

Referee

Reduces stress

Enables learning

Practices ceremonies

Generates feedback

The CTO directs a DevOps team member to improve analytics. They export a production DB into a 3rd-party business intelligence tool for a proof-of-concept.

They grant access to every team member. The data includes password hashes.

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

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 destruction by over fifty different types of hideous creatures. And once you begin your quest for the treasure, there's no turning back.

Soif you dare take on this video game, remember.

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

ADVANCED DUNGSONS & CRASONS and TERAS IEF OF TARMIN are trademarks owned by and used under licerse from TSR, Inc. This cartidge is approved by TSR inc., the publisher of the Translaty Rose Ruying Games "old undertine trademark."

CLINIC KICHY ALBOTT (PERMIT OF MARTIFICIPED IN: 1988 ALBOTT ROOMS

Advanced

Dungeons Dragons

TREASURE OF TARMIN

NEW FOR INTELLIVISION"

Create relevant scenarios.

Attack the objective, not the scenario.

Review feedback on people, process, & tools.

Review feedback on rules & rulings.

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
- friendly
- 4. aloof
- 5. hostile
- 6. rude
- 7. courteous
- 8. solitary/secretive

Soylent

Made by people

Made for people

Made of people

Soylent

Soylent Soylent

Appendix N

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

https://eprint.iacr.org/2007/399.pdf

https://captainawkward.com

https://www.crashoverridenetwork.com

https://geekfeminism.wikia.com/wiki/Category:Concepts

https://tallpoppy.io

https://businessinsider.com/cognitive-biases-affect-decisions-2015-8/

https://www.contributor-covenant.org/version/1/4/code-of-conduct

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

> LONDON 18-19 OCT 2018