

OWASP


Bezpieczeństwo aplikacji mobilnych

Warszawa, 27 września 2011 Aleksander Ludynia

> Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

The OWASP Foundation http://www.owasp.org

Plan prezentacji

- Platformy mobilne
- Ataki na platformy mobilne
- Projekt OWASP Mobile Security Project
- Podejście do testów bezpieczeństwa aplikacji mobilnych
- Źródła wiedzy

Platformy mobilne

Obecna sytuacja i prognozy

- Rynek aplikacji mobilnych rozwija się w imponującym tempie jego przewidywana wartość w tym roku to 15 miliardów dolarów (*Gartner*)
- Przewidywana liczba pobrań aplikacji mobilnych w 2015 roku wyniesie 182 miliardy
- Najpopularniejsze platformy mobilne i ich udział w rynku (*IDC*)

System operacyjny	Udział w rynku 2011	Udział w rynku 2015
Android	38,9 %	43,8 %
BlackBerry OS	14,2 %	13,4 %
Symbian	20,6 %	0,1 %
iOS	18,2 %	16,9 %
Windows Phone	3,8 %	20,3 %
Inne	4,3 %	5,5 %

- Czynniki wpływające na popularność poszczególnych platform:
 - Liczba urządzeń mobilnych wykorzystujących dany system
 - Dostępność środowisk developerskich (SDK)
 - Sposób udostępniania aplikacji


Ataki na platformy mobilne

- Wraz ze wzrostem popularności platform mobilnych rośnie liczba związanych z nimi zagrożeń – często związanych z działaniem złośliwego oprogramowania
- W 2011 roku znanych już jest ponad 1200 rodzajów złośliwego oprogramowania na środowiska mobilne (*McAfee*)
- Głównym celem ataków w 2011 roku był system Android około 70% wszystkich nowych zagrożeń dotyczy właśnie tego systemu (*McAfee*)
- Przykłady działania złośliwego oprogramowania:
 - Wysyłanie wiadomości SMS na numery premium
 - Nawiązywanie połączeń z numerami premium
 - Przekazywanie otrzymanych wiadomości SMS
 - Wysyłanie złośliwych wiadomości SMS na numery z książki kontaktów
 - Przekierowanie przeglądarki internetowej do stron phishingowych
 - Kopiowanie danych użytkownika telefonu
 - Instalacja złośliwego oprogramowania


Projekt OWASP Mobile Security Project (1/3) Lista głównych zagrożeń – Top 10

- 1. Niezabezpieczone lub niepotrzebnie przechowywane dane po stronie klienta
- 2. Słabości w ochronie transmisji
- 3. Wyciek osobistych danych
- 4. Słabości w ochronie zasobów z wykorzystaniem silnych mechanizmów uwierzytelniających
- 5. Słabości w implementacji polityki autoryzacji
- 6. Wstrzyknięcie po stronie klienta
- 7. Ataki odmowy usługi po stronie klienta
- 8. Złośliwy kod strony trzeciej
- 9. Przepełnienie bufora po stronie klienta
- 10. Słabości we wdrożeniu mechanizmów kontrolnych po stronie serwera


Projekt OWASP Mobile Security Project (2/3) Lista dodatkowych zagrożeń

- Naruszenie zasobów generujących koszty po stronie klienta
- Słabości w zarządzaniu otrzymanymi wiadomościami SMS
- Słabości w zarządzaniu wysłanymi wiadomościami SMS
- Złośliwe/fałszywe aplikacje pochodzące z zaufanego źródła
- Możliwość dostępu do danych innej aplikacji
- Przełączenie sieci w trakcie transakcji
- Słabości w ochronie wrażliwych danych przechowywanych w urządzeniu
- Słabości związane z obsługą niebezpiecznych funkcjonalności platformy mobilnej


Projekt OWASP Mobile Security Project (3/3) Zasady bezpiecznego tworzenia aplikacji mobilnych

- Identyfikacja i ochrona wrażliwych danych przechowywanych na urządzeniu mobilnym
- 2. Zapewnienie bezpieczeństwa danych uwierzytelniających w urządzeniu mobilnym
- 3. Zapewnienie bezpieczeństwa transmisji danych
- 4. Poprawne wdrożenie uwierzytelniania, autoryzacji oraz zarządzania sesją
- 5. Zapewnienie bezpieczeństwa udostępnianych usług oraz serwerów
- 6. Zapewnienie bezpieczeństwa danych wymienianych ze stronami trzecimi
- 7. Określenie zasad gromadzenia, przechowywania i przetwarzania danych użytkowników
- 8. Ochrona przed nieautoryzowanym dostępem do zasobów generujących koszty
- 9. Zapewnienie bezpieczeństwa procesu dystrybucji oprogramowania
- 10. Identyfikacja i weryfikacja błędów wynikających z interpretacji przez aplikację wprowadzonego kodu

Podejście do testów bezpieczeństwa aplikacji mobilnych

- Testy uruchomionej aplikacji
 - Urządzenie mobilne
 - ▶ Emulator + proxy
- Przegląd bezpieczeństwa usług udostępnianych po stronie serwera aplikacji
- Analiza kodu źródłowego aplikacji
 - Przegląd kodu dostarczonego przez developera
 - Dekompilacja aplikacji


Źródła wiedzy

- Projekt OWASP Mobile Security - <u>https://www.owasp.org/index.php/OWASP</u> <u>Mobile Security Project</u>
- Foundstone Mobile Applications Security Testing http://www.mcafee.com/in/resources/whit-e-papers/foundstone/wp-mobile-app-security-testing.pdf
- US-CERT Cyber Threats to Mobile Devices http://www.us-cert.gov/reading-room/TIP10-105-01.pdf
- Mobile Application Security McGraw-Hill Osborne Media ISBN-10: 0071633561
- Portal Android Developers http://developer.android.com/
- iOS Developer Library

 http://developer.apple.com/library/ios/navigation
- Windows Phone 7 Developer Guide <u>http://msdn.microsoft.com/en-us/library/gq490765.aspx</u>


Pytania?

Aleksander Ludynia Konsultant, Ernst & Young e-mail: aleksander.ludynia@pl.ey.com

Tel.: +48 12 424 3213 Fax: +48 22 557 7001

