

RSA Conference 2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: MBS-R03

Building an Android Scale Incident Response Process

Who am I?

Android

Protect 1.5 Billion+ Users

Adobe

Protect the web

@stake

Offense for Hire

NSA

Offense

Goals

Describe strategies we've developed for incident response

Share thought process and lessons learned

Include Android-specific considerations (case studies)

The Incident Response Process

Establish Situational Awareness

Environment

Actors + Actions

Risks

Take Action

Accept Risk

Eliminate Risk

Manage the Risk

Data

The Android Ecosystem

1.5B+

Android 30DA Users 300M+

Users added in 2015

600+

New devices launched in 2015

50B+

App downloads in 2015

Actors

The Good

Google

Ecosystem

Security Team

Product Engineering + QA

PR / Communications

Operations + Support

Executives

Legal

OEMs

Carriers

SOCs

App Developers

The Bad

Attackers

Attackers

Malware Authors

Thiefs

Opportunists

Network MITM

The Ugly

Complex Actors

Consumers

Enterprises

Press

Researchers

Governments

Security Companies

Threats

Malware

Vulnerabilities

Local Exploits

Hardware / Physical Attacks

Remote Exploits

Network Traffic Interception

Supply chain compromise

Data Sources

Billions of new pieces of data including apps, developers, app behavior, relationships, and third-party analyses are added every day.

Organization

Platform

Build Features

Respond

Fix bugs

Attack

Find Bugs

Review

Trust, but Verify

App Review

Improve App Safety

SafetyNet

Endpoint Protection

Responses

Google	e Pul	bl	ic
--------	-------	----	----

Statement

Google Play Update

Google Service Update

(Verify Apps, SafetyNet)

Patch to AOSP

Warn users

Joint statement with partners

Major 3rd Party App Patch

Publish Research

Change an API

Patch a Google app

Publish a best practice

3rd Party Apps (Google Play)

Ecosystem Wide patch delivery

3rd Party App Upgrade

Release a major update

Nexus Update

Warn developers

And many more...

Strategy Lenses

Frequency

How often is the threat realized?

Impact

What happens if a threat is realized?

Velocity

How quickly is a threat realized?

Scope

What portion of the ecosystem is at risk?

Incident Frequency

Incident Frequency

Strategies to Reduce Frequency

Change the attacker economics

Move the target

"Smart phone thefts rose to 3.1 million in 2013"

Source: Consumer Reports

Responses

React

Device Manager

"Find my phone"

"Lock my phone"

"Wipe my phone"

2.5 Million Monthly Users of Device Manager "Find my Phone"

Prevent

Lockscreen

Encryption

Factory Reset Protection

Lockscreen usage up 50% between 2014 and 2015 Nexus devices

Encryption and FRP Enabled by default

Smart phone thefts declined from 3.1 in 2013 to 2.1 million in 2014

Source: Consumer Reports

nexus

g.co/AndroidSecurityRewards

\$200,000 paid in 2015

Up to \$38,000 per security issue

Incident Velocity

Incident Velocity

Strategies to Reduce Velocity

Centralize your response

Batching and Cadence

Quality and Automation

nexus

Monthly Security Updates

Monthly Security
Bulletins

3 years from device availability

Android Security Monthly Process

Other Remediations: SafetyNet, Google Play, Verify Apps

Incident Impact

Incident Impact

RSAConference2016

Strategies to Reduce Impact

Provide a safer path

Isolate high risk components

Focus on recovery

Developer APIs

SecurityProvider:
GmsCore_OpenSSL

SafetyNetApi.attest

Developer Security Warnings

85% Reduction in Installs of Vulnerable Apps in 2015

Isolation at every level

Focus on recovery

Verified Boot + SafetyNet =

Incident Scope

Incident Scope

Reduce Incident Scope

Add Speed Bumps

Embrace diversity

Application Review

Application scanner details

Static analysis

Dynamic analysis

Machine learning

Intelligencebased discovery

Signature-based discovery

80% Reduction of Russian Bank Phishing Trojans

Infected devices in Russia Infected devices worldwide

Embrace Diversity

Intentional

ASLR

Update Frequently

Natural

OEM

SOC

Hardware Architecture

Build Time Changes

Predicting "real" scope is hard

Vulnerability	Initial Claim Headline	Unique APKs	Peak exploitation after public release (per install)	Exploitation before public release (absolute)
Master Key	99% of devices vulnerable	1231	< 8 in a million	0
FakeID	82% of Android users at risk	258	<1 in a million	0
Stagefright	95% of devices vulnerable	N/A	None confirmed	N/A

Source: Google Safety Net Data; Masterkey data collected from 11/15/2012 to 8/15/2013 and previously published at VirusBulletin 2013. Fake ID data collected data collected from 11/15/2012 to 12/11/2014 and previously published at the RSA Conference 2015. Stagefright data current through February 2016.

To recap

Strategy Lenses

Frequency

Use economics Change the target

Impact

Another Path Isolation Recovery

Velocity

Centralize
Batch and Cadence
Automate

Scope

Speed Bumps Diversity

Key Learnings

- Use data as your source of truth (not stories!)
- Look for new responses (think offensively!)
- Try not to get lost in the details (this is hard!)

Thank You!

aludwig@google.com