In-seguridad y malware en dispositivos móviles

Damián Muraña


🔂 damianmurana@joindiaspora.com

🍪 www.murana.uy


¿Para qué usamos los móviles?


Fuente: The Mobile Movement Study


¿Qué plataformas usamos?


Informe IDC. España. Julio 2013.


Actualizado a Febrero 2013.


CI∩⊃ROI⊃ e iOS ¿Qué ha mejorado?

GNDROID

- Nivel de seguridad por defecto más elevado
- Más herramientas de cifrado en versiones ≥ ICS
- Nuevas opciones de desarrollo/depuración
- Google Play Services & Administrador de dispositivos
- Gestor de permisos avanzado (Android 4.3)
- Mejoras en la confianza a desarrolladores

iOS

- Aislamiento entre aplicaciones
- Canales cifrados por y para el ecosistema Apple
- Control estricto en AppStore
- TouchID


¿Qué debemos considerar?

- Las plataformas móviles tienen una evolución muy dinámica, actualizarse es fundamental
- Las aplicaciones móviles se parecen solamente a aplicaciones móviles, la plataformas y los patrones de uso son diferentes a otras
- La aplicación no está aislada, existe un ecosistema a considerar:

Sistema operativo (y sus fallas de seguridad)
Integración con la nube y servicios remotos
Movilidad del dispositivo
Malware


OWASP Mobile Top 10

- Pensado para ser independiente de la plataforma
- Enfocado en áreas de riesgo en lugar de vulnerabilidades individuales
- Construido usando la OWASP Risk Rating Methodology

http://www.owasp.org/index.php/OWASP_Risk_Rating_Methodology#The_OWASP_Risk_Rating_Methodology


OWASP Mobile Top Ten 2013

M1 – Almacenamiento inseguro de datos

M2 – Controles débiles en el servidor M3 – Transmisión insegura de datos M4 – Inyección del lado del cliente

M5 – Autenticación y autorización débiles M6 – Manejo inadecuado de sesiones

M7 – Acciones de seguridad vía entradas inseguras M8 – Side channel data leakage

M9 – Errores de cifrado M10 – Fuga de información personal


OWASP Mobile Top Ten 2013

M1 – Almacenamiento inseguro de datos M2 – Controles débiles en el servidor

M3 – Transmisión insegura de datos M4 – Inyección del lado del cliente

M5 – Autenticación y autorización débiles

M6 – Manejo inadecuado de sesiones

M7 – Acciones de seguridad vía entradas inseguras M8 – Side channel data leakage

M9 – Errores de cifrado

M10 – Fuga de información personal


M10 – Fuga de información personal

- Almacenamos mucha información:
 - Archivos (Fotos, Documentos, etc.)
 - Credenciales (Email, Facebook, Twitter, etc.)
 - Correo electrónico, adjuntos y metadatos
 - Cookies
 - Caché del navegador
 - Geolocalización
 - Datos personales y tarjetas de crédito
 - Datos telefónicos
 - Información de búsqueda


M10 – Fuga de información personal

Los problemas:

- Cifrado nulo o débil (#9)
- Protocolos de transferencia inseguros (NFC, Bluetooth, Sync, etc.)
- Facilidad de acceso a los datos
- La seguridad por defecto puede no ser suficiente
- Robo, extravío.


M2 – Controles débiles en el servidor

- Inyecciones
- Cross Site Scripting (XSS)
- Cross Site Request Forgery (CSRF)
- Fallas en la restricción de URLs
- Fallas criptográficas
- Etc.


M3 – Transmisión insegura de datos

- Inseguridad en WiFi
- Cifrado nulo en NFC
- Problemas habituales en Bluetooth
- Protocolos no cifrados (HTTP, SMS, GSM, etc.)
- Aplicaciones que no cifran la transmisión de datos con el servidor (Whatsapp, Twitter, Candy Crush, etc.)
- Exceso de confianza en la red celular (Rouge Cell Base)
- El viejo e inseguro conocido, SSL


M4 – Inyección del lado del cliente

- Lo de siempre: las vulnerabilidades en la web (ejecución de código en el navegador)
- Lo nuevo:
 - Códigos QR, NFC, etc.
 - SMS
 - Comunicación e inyecciones In-App
 - WAP Push


M5 – Autenticación y autorización débiles

- Usar valores fijos como parte de la autenticación (IMEI, IMSI, UUID, DevID, etc.)
- Persistencia de datos.


Recomendaciones

- Evitar almacenar información sensible
- Cuidar el dispositivo móvil del acceso no autorizado
 - Valor del dispositivo = Precio de costo + Información
- Informarse sobre las opciones de seguridad. Tener siempre un "plan B"
- Precaución al instalar aplicaciones
- Evitar usar aplicaciones inseguras en contextos críticos (Ej: Whatsapp)
- Desarrollar pensando en la seguridad. Usar las guías OWASP y aplicar conocimientos de seguridad referentes a otras plataformas
- Toda seguridad es poca, siempre buscar medidas extras.
- No podemos confiar demasiado en el móvil, es un arma de doble filo.
 Pensar siempre lo peor puede ser lo mejor.


Gracias por asistir.

