RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: SPO2-T10

Threat Modeling the Minecraft Way

Connect **to** Protect

Jarred White

Security Architect, VMware AirWatch

John Britton

Director, Product Marketing – EUC Security, VMware

Agenda

- Why Minecraft?
- Environment Requirements
- Threat Profiles
- Building Blocks
- Threat Modeling

- Capacity for creativity and expansion of ideas through direct environmental manipulation
- Consequences for "bad security" through poor design/implementation
- Encourages approaching problems from many dimensions
- Creates an intuitive awareness of security
- Mining!

Security

- Feeding yourself
- Protecting yourself/assets
- Storage and shelter
- Light

Performance

- Get around safely and quickly
- Shelters, travel paths, mining must be practical

User Experience

- •Convenient access to resources
- Access to different biomes
- •Free to explore

SecuritySweet, sweet diamonds

Food, farms, and livestock

Shelter, infrastructure, and worksites

Efficient transportation

User Experience

Permanency

User Experience

Exploration

About our environment

- Threats to survival
 - Monsters

- Lava
- Falling to your death

- Starving
- Getting lost
- Other players
- Hubris

Creepers

- Denial of service
- Remote access

Skeletons

- Remote code execution
- Race condition
- Remote access

Zombies

- Buffer overflow
- Remote access
- Virus
- Brute force

Spiders

- Remote access
- Backdoor

Building blocks

- Blocks
 - Free-form construction using blocks of varying strengths/properties
 - No physics implications for most blocks (exceptions: sand, gravel)
 - Blocks resist explosion (from Creepers, TNT) as well as harvesting (e.g., with a pick axe)
 - Some blocks make better building materials than others
 - Also wear tools at faster rates when harvesting
- Fencing/gates
 - Wood, stone
 - Stackable
- Used for perimeter security, slowing down attackers
 - Skeletons can shoot over! Spiders can crawl over!

Building blocks

Building Blocks

- Organized by relative resistance to explosion/mining
- Good structural materials: Cobblestone, Stone, Stone Brick
- Varying degree of difficulty to harvest

RSAConference2016

Threat Modeling

Architecture

Subhead if needed

RSAConference2016

Threat Modeling

Storage

Subhead if needed

RSAConference2016

Threat Modeling

Transport

Subhead if needed

vmware airwatch

RS∧Conference2016

Threat Modeling

- Observations
 - Lighting vulnerabilities are easy to overlook and very costly from a security standpoint
 - e.g., Creeper spawning in a dark corner
 - Layered approach is useful for reducing threats but does not permanently eliminate
 - Perimeter landscaping and fencing/walling
 - Easy to miss landscaping vulnerabilities
 - Few "single solutions" to all attack types
 - We covered 4/15 monsters and 1/2 "worlds"
 - Efficiency + Security is expensive
 - Railroad materials: Gold, iron, redstone, wood, stone
 - Can exchange food for these properties in some circumstances
 - Defenses centered around monsters only not other players!
 - Obfuscation comes into play

Challenge

- Go play Minecraft!
 - Get a group together
 - Cheap server requirements
 - Set some goals
 - Functional rail system
 - Parliament
 - Automated foundry
 - Giant mobile phone
 - Who cares?!
 - Now work toward the goals (you know, just play the game)
 - You'll experience all the scenarios we discussed first-hand (and more)
 - Limit yourself by not using cheats/admin hacks
 - Consider adding a "DM" to make things interesting
 - Change conditions on the fly
 - Introduce attackers