

Amsterdam
2018

CLOSING KEYNOTE

**Security is what
we make of it:
blockchain & beyond**

@AmberBaldet | #HITB2018AMS

© Hello Louis, cryptopop.net

\$whois Amber Baldet

Previously:

- Executive Director, JPMorgan (Blockchain Program Lead)
- Chair, Financial Industry Working Group, Enterprise Ethereum Alliance

Currently:

- Unemployed

Lectures, panels, etc:

- Defcon, Empire Hacking, SOURCE
- MIT Media Lab, Wharton, Duke, Harvard Business, NYU, Columbia
- Money 20/20, American Banker
- Hyperledger, EEA, Consensus, etc.

Likes: otters, memes, otter memes

Dislikes: patriarchy

The Guardian

How Blockchain could help us take back control of our privacy

The Cambridge Analytica breaches show the dangers of leaking personal, sensitive data online – but there's a way to avoid this

MIT Technology Review

Bitcoin Transactions Aren't as Anonymous as Everyone Hoped

Web merchants routinely leak data about purchases. And that can make it straightforward to link individuals with their Bitcoin purchases, say cybersecurity researchers.

Hahaha, why
don't you just
use a database?

Usually, you can

—

And sometimes, **you could**,
but there are human
reasons why centralized
solutions failed to gain
traction

—

And in other cases, **we have**,
but they are inefficient,
expensive and/or have
failed disastrously

It's not just a database...

It's not just a database...

There is no cloud

It's just someone else's computer

It's not just a database... it's worse

There is no cloud
It's just someone else's computer

There is no blockchain
It's just all of our computers

And yet...

- [7 Ways The Blockchain Can Save The Environment and Stop Climate Change](#)
- [How Blockchain Will Save Freedom Of Speech](#)
- [How blockchain could save lives by getting medicine where it's needed](#)
- [The Blockchain will save healthcare and shipping billions](#)
- [Here's how blockchain can reduce inequality](#)
- [Can Blockchain Help Solve the Housing Crisis](#)
- [5 Ways Blockchain Could Save Humanity](#)

“Blockchain” means different things to different people

@unchainedcap
unchained-capital.com

Maybe try listening once in a while?

Businesses are experimenting

Distributed Database:

- Closed, single operator
- Trust among nodes
- Fast, capable of strong consistency
- Store of mutable state
- Resiliency & DR assumptions

Mutualized Infrastructure

- Open, multiple operators
- Trustless, censorship resistant
- Slow, eventually consistent
- Log of state transitions
- Antifragile

Public Blockchain:

Choose two:

Business concerns

- Data privacy
- Compliance
- Governance
- Dispute resolution
- Performance
- Settlement finality
- Resilience

Isolated networks

Isolated networks

Hybrid networks

Hybrid networks

Public Networks

Security risk level:
OMG

The Guardian

How Blockchain could help us take back control of our privacy

The Cambridge Analytica breaches show the dangers of leaking personal, sensitive data online – but there's a way to avoid this

MIT Technology Review

Bitcoin Transactions Aren't as Anonymous as Everyone Hoped

Web merchants routinely leak data about purchases. And that can make it straightforward to link individuals with their Bitcoin purchases, say cybersecurity researchers.

The future is coming...

Blockchain + IoT + AI = Skynet

(and so many consulting white papers)

Your scientists were so preoccupied with whether
or not they could that they didn't stop to think if they should.

NEO
smart economy

China

Russia

Venezuela

Next-gen encryption wars

**Public blockchains are
world readable data lakes**

Increasingly, the anonymity
of a part depends on the
motivations & operational
security actions of the whole

Businesses need privacy

Share primary records without

- surrendering information ownership to third parties
- creating centralized data lakes

Transition from a perimeter network security model to record level security

Drive adoption of significantly stronger encryption and data privacy standards

A man with dark hair, glasses, and a beard is speaking into a microphone at a congressional hearing. He is wearing a grey suit and tie. Behind him, several other people are seated at a long table, including a woman with blonde hair and a man in a blue suit. The setting is a formal hearing room with wooden paneling.

"One particularly interesting partnership to highlight is between Ethereum, Zcash, and innovators at JPMorgan."

-Peter Van Valkenburgh,

CoinCenter Director of Research

Testimony to US House Energy & Commerce Committee, 2017

Businesses need privacy

Share primary records without

- surrendering information ownership to third parties
- creating centralized data lakes

Transition from a perimeter network security model to record level security

Drive adoption of significantly stronger encryption and data privacy standards

And real people do, too!

Take your records with you,
forever

- Move records between doctors
- Prevent diploma fraud
- Prove your credentials & credit history when you move countries

Monetize your data

- Opt in sharing of personal data with enforceable licensing
- Microtransactions via cryptocurrency
- Secure hardware can bring algos to your data rather than sending data out

Ethical Design

Human Effort

Functional,
convenient,
& reliable

Human Experience

Delightful

Human Rights

Decentralized, **private**,
open, interoperable,
accessible, **secure**, &
sustainable

The Guardian

How Blockchain could help us take back control of our privacy

The Cambridge Analytica breaches show the dangers of leaking personal, sensitive data online – but there's a way to avoid this

MIT Technology Review

Bitcoin Transactions Aren't as Anonymous as Everyone Hoped

Web merchants routinely leak data about purchases. And that can make it straightforward to link individuals with their Bitcoin purchases, say cybersecurity researchers.

Smart contract testing is maturing

Analysis Tools:

- Manticore
- Echidna
- Ethersplay
- Mythril
- Porosity
- Solgraph
- solcheck
- SmartCheck
- Oyente
- 4byte.directory

Auditing Services:

- Open Zeppelin
- Trail of Bits
- Security
- Hosho
- New Alchemy
- Authio

Otherwise, security be like ^_(ツ)_/^-

Public:

- Hacked exchanges?
- Compromised hardware?
- Fake donation scams?
- Literal 51% attacks?
- Non-mining consensus?
- Bespoke crypto schemes?
- “Faux decentralization”?
- Patch management?
- USABLE PRIVACY???

Permissioned:

- Identity & Access mgmt?
- Secure hardware as panacea?
- Shared governance tools?
- Delegated cloud mgmt?
- Integration into existing risk management processes?
- Veracity of data oracles?
- Patch management?
- USABLE PRIVACY???

Hope...

But we need YOU

- Intrusion detection
- Red team
- Blue team
- Pentesting
- Risk & threat modeling
- CISO / CSO
- Applied cryptography
- NOC
- Cloud security
- AppDev
- QA
- DevOps
- UX
- Business Analyst
- Product Manager
- Political scientist
- Economist
- Defense

The background of the slide is a collage of images. At the top left, there's a close-up of a quadcopter drone with four propellers. In the center, a woman with long hair is seen from behind, looking at a smartphone. To the right, a large, mechanical arm or robotic hand is shown against a dark, industrial-looking background. A white, stylized question mark graphic is overlaid on the image, pointing towards the right side of the slide.

Where will we
go from here?

@AmberBaldet