

RSA[®]CONFERENCE2014

FEBRUARY 24 – 28 | MOSCONE CENTER | SAN FRANCISCO

Share.
Learn.
Secure.

Capitalizing on
Collective Intelligence

How Joshua DoSed Jericho: Cybersecurity Secrets from the Bible

SESSION ID: STR-R04A

Mary Ann Davidson

Chief Security Officer
Oracle Corporation

A Few Caveats

- ◆ All proselytization herein is of the “repent of your security sins” type – *there will be no altar call!*
- ◆ All corrections and challenges to my exegesis/*midrashim* are welcome

Cybersecurity and Scripture - Seriously?

- ◆ “There is nothing new under the sun” – Ecclesiastes 1:9
- ◆ “Can the Ethiopian change his skin or the leopard his spots?” – Jeremiah 13:23
- ◆ “He taught them many things by parables...” Mark 4:2
- ◆ What do “as old as Methuselah,” “read the handwriting on the wall” and “the Good Samaritan” have in common?
- ◆ The Bible has been used as a roadmap before

Agenda

- ◆ Adam and Eve
- ◆ Joshua
- ◆ Samson
- ◆ David
- ◆ Hezekiah
- ◆ Nehemiah
- ◆ Daniel
- ◆ Jesus
- ◆ Words of Wisdom
- ◆ Conclusion

Adam and Eve

- ◆ Reference: Genesis 2-3
- ◆ “And the Lord God commanded the man, ‘You are free to eat from any tree in the garden; but you must not eat from the tree of the knowledge of good and evil, for when you eat from it you will certainly die.’” Genesis 2:16
- ◆ The Serpent’s Challenge and The Fall
- ◆ Conclusions
 - ◆ Users will always click on the apple
 - ◆ Provide fast fess up mechanisms

Adam and Eve

Joshua

- ◆ Reference: Joshua 1-6
- ◆ Joshua sends spies to Jericho; Rahab hides them
- ◆ Joshua lays siege to Jericho
 - ◆ Marches for six days around city
 - ◆ On seventh day, march seven times, with ram's horns and shouts
- ◆ City totally destroyed
- ◆ Conclusions
 - ◆ Beware the insider threat
 - ◆ ...and the persistent threat

Joshua

Samson

- ◆ Reference: Judges 13-16
- ◆ Wife number 1 and the “guessed” riddle
- ◆ Samson falls for Delilah
 - ◆ Delilah recruited by the Philistines
 - ◆ Delilah persists in finding the secret of Samson’s strength
- ◆ Samson brings the temple down on the Philistines
- ◆ Conclusions
 - ◆ Learn from prior attack patterns
 - ◆ “Nobody would ever do that, would they?”

Samson

David

- ◆ Reference: 1 Samuel 16 -17
- ◆ God rejects Saul: Samuel selects David as the new king
- ◆ David becomes harpist to Saul
- ◆ Philistines pick a heavily armored champion – Goliath
- ◆ David volunteers for combat and defeats Goliath
- ◆ Conclusions
 - ◆ Use the weapon at hand
 - ◆ “Man looks on outward appearances”

David

Hezekiah

- ◆ References: Isaiah 36; 2 Kings 18-19; 2 Chronicles 32, Herodotus
- ◆ Basic story well-attested outside of the Bible (i.e., from excavations in Nineveh)
- ◆ Assyria lays siege to Israel and Judah
- ◆ Assyrians surround Jerusalem
 - ◆ Hezekiah secures the water supply
- ◆ Sennacherib doesn't take Jerusalem
- ◆ Conclusions
 - ◆ Secure what is strategic
 - ◆ History has fulcrums – so do organizations

Taylor's Prism

Sennacherib

Nehemiah

- ◆ Reference: Book of Nehemiah
- ◆ “What is it you want?”
- ◆ Opposition brews
- ◆ “Work with one hand and ... a weapon in the other”
- ◆ The wall is finished: Ezra reads the law
- ◆ Conclusions
 - ◆ Ask big – but have a plan
 - ◆ Enlist supporters but expect opposition
 - ◆ “Read people the law”

Nehemiah

Daniel

- ◆ Reference: Daniel 5
- ◆ Belshazzar has a feast
 - ◆ A mysterious hand writes on the wall
 - ◆ Belshazzar seeks someone – anyone – who can read it
 - ◆ Daniel is called and interprets the writing
- ◆ Daniel is honored; the next day, his prophecy comes true
- ◆ Conclusions:
 - ◆ Preserve integrity, even to a hostile audience
 - ◆ “Read the writing on the wall”

Daniel

Jesus

- ◆ References: Matthew 14:13-21, John 6:1-15
- ◆ Jesus seeks "alone time" after the death of John the Baptist
- ◆ A crowd follows him
 - ◆ Jesus heals the sick
 - ◆ No food except 5 loaves and 2 fishes
- ◆ Jesus asks God to bless the food...which multiplies to feed 5000
- ◆ Conclusions:
 - ◆ "Feed the hungry"
 - ◆ Security is evangelism

Jesus

Words of Wisdom

- ◆ On the need to verify all information coming from an untrusted source:
 - ◆ “Beloved, do not believe every spirit, but test the spirits to see whether they are from God, for many false prophets have gone out into the world.” 1 John 4:1
- ◆ On security by obscurity:
 - ◆ “Nothing is covered up that will not be revealed or hidden that will not be known.” Luke 12:2

Words of Wisdom

- ◆ On the importance of keeping and reviewing audit records:
 - ◆ “For God will bring every deed into judgment, with every secret thing, whether good or evil.” Ecclesiastes 12:14
- ◆ On speaking security truths:
 - ◆ “...let your “yes” be yes and your “no” be no, so that you may not fall under condemnation.” James 5:12

Summary

Story	Lessons
Adam and Eve	<ul style="list-style-type: none">1) Users will always click on the apple2) Provide fast 'fess up mechanisms
Samson	<ul style="list-style-type: none">1) Learn from prior attack patterns2) "Nobody would ever do that, would they?"
Joshua	<ul style="list-style-type: none">1) Beware the insider threat2) ...and the persistent threat
David	<ul style="list-style-type: none">1) Use the weapon at hand2) "Man looks on outward appearances"

Summary

Story	Lessons
Hezekiah	<ol style="list-style-type: none">1) Secure what is strategic2) History has fulcrums – so do organizations
Nehemiah	<ol style="list-style-type: none">1) Ask big – but have a plan2) Enlist supporters but expect opposition3) “Read people the law”
Daniel	<ol style="list-style-type: none">1) Preserve integrity, even to a hostile audience2) “Read the writing on the wall”
Jesus	<ol style="list-style-type: none">1) “Feed the hungry”2) Security is evangelism

Conclusions

- ◆ “What has been will be again, what has been done will be done again; there is nothing new under the sun.” Ecclesiastes 1:9
- ◆ More people need to understand security than will ever be experts
- ◆ Analogies, stories, and “synthesized material” can help de-mystify security, embed knowledge and “translate” to the masses