

# Security in MMORPGs

Presented by:  
Will LaSala  
Director of Services, US  
VASCO Data Security, INC.

Game Developers Conference  
Austin, TX  
September 17, 2008


## Who am I?

---

- I am MrTaz20 lvl 40 Barbarian in my Dial-up Dragon's Gate MUD in 1996
- I am Iweil a lvl 60 Wood Elf Ranger of Tunare on Povar in 2002
- I am Iweil a lvl 60 Nightelf Warrior on Bloodhoof in 2005
- I am Iweil a lvl 70 Dwarf Hunter on Dark Iron now
- Implemented Online security measures in 85% of the top 100 banks around the US
- Developed dozens of security applications for ISPs and ASPs

## Synopsis


---

- We've heard this before, what's different about security in MMOG's this time?
- Why do we care about this now?
- What types of security concerns are there for MMORPG's?
- Why focus on Account theft first?
- How are the big bucks being made?
- What forms of Account Security are out there?
- How much work does fixing your games security take?
- How will making my game secure bring me more subscribers?

## What's New about Security in MMOG's?

---

- Other industries are becoming harder to attack
- The destruction and erosion of gaming economies has become a flourishing mainstream industry
- Viruses and other Malware attacking gamers are on the rise
- Hackers and Thieves in the virtual worlds are now facing real world prosecution


## Rise of Malware focused on MMOG's

In a report posted online at:

<http://www.viruslist.com/en/viruses/analysis?pubid=204791985>

**Sergey Golovanov of Kaspersky Labs states that, "In 2007, the number of malicious programs which only target online game players increased by **145%** from 2006."**

## Profile of your Players

---

Why are they still playing?

- Fun
- Relaxation
- Risk vs. Reward
- Real world social impacts
- Improves their job performance...?

Security wasn't considered necessary...

These are GAMES right?!?

## Security Threats and MMOG's

---

- Summarized (You've heard this before)
  - Bugs
  - Software Hacks
  - Network Hacks
  - Account Attacks


## Security Threats - Bugs

---

There are no bugs, we are perfect.

- Who's attacking?
  - Often your strongest gamers and guilds
- How often are they found?
  - Well since there are none, they are never found
  - or at least not till the next patch.
- Exploits take time to discover
- Who's taking advantage of the problem?
  - Mainly hardcore gamers or friends of the exploiter


## Security Threats – Software Hacks

---

- Who's attacking?
  - Developers with too much free time
- How often are they found?
- Exploits problems in general game designs
  - We tend to reuse code that works
  - MMOG's are generally designed the same way
  - There maybe changes coming
- Who's taking advantage of the problem?
  - Potential to distribute to a wide audience if not resolved quickly

## Security Threats – Network Hacks

---


- Who's attacking?
  - IT people with free time
- How often are they found?
- Exploits in general computer and network technologies.
  - Redirecting packets
  - Attacking Databases
  - Remote Control of PC's
- Who's taking advantage of the problem?
  - Distribution can be to the same audience as software hacks if not fixed in time.

## Security Threats – Account Attacks

---


- Every computer user is potentially attacked every day
  - Gamers
  - Politicians
  - Developers
  - Web Surfers
- Attacks are standard, they haven't changed since the days of the Melissa Virus
- Move from industry to industry focusing on the hottest and biggest yield ones first
  - Banking has been the most focused on...
  - But the world has noticed and things are tougher for the attacker
  - Virtual Economies are on the rise. Industries to support these economies are gaining market shares

# Anatomy of an Account Attacker


# Protecting your Users

- Static Passwords
- Client Side Software
- User Behavior Analysis
- Mobile Software
- Hardware Tokens
- Hardware Dongles
- Certificates
- Biometrics


## How to protect your game

---

- Which option is right for us?
  - Does it impact your users?
  - Will your users use it?
  - How much time does it take to get running?
 - Server Side
 - API or New Server Structure
 - Client Side
 - Deployment


## Secure Users = Happy Users

---

- Users that have been hacked lose interest in your game
  - Typical response time is 2 weeks to repair an account
- Accounts that have been hacked cause virtual economic damage
  - Thousands of in game denominations can be made by guessing a users password
- Accounts that have been hacked cost you money
  - Forum Moderators
  - Database Programmers
  - Helpdesk Personnel
  - Customer Service Groups
  - In-Game Support


## Conclusion

---

- Hacking users is the easiest type of attack
- Account stealing is profitable
- There are many options out there
- Customers need simple security
- Keeping customers = increasing their security