

Android vs. Apple iOS Security Showdown
Tom Eston

About Your Presenter

- Tom Eston CISSP, GWAPT
- Manger of the SecureState Profiling & Penetration Team
- Specializing in Attack & Penetration, Mobile Security
- Founder of SocialMediaSecurity.com
- Facebook Privacy & Security Guide
- Security Blogger SpyLogic.net
- Co-host of Social Media Security Podcast
- Former Founder and Co-host of the Security Justice Podcast
- National Presenter (Black Hat USA, DEFCON, ShmooCon, SANS, OWASP)

9

Agenda

- The Latest Statistics on Android vs. Apple iOS
- Android and Apple iOS Overview Versions & Features
- What are the issues, what are the security concerns?
- The "SHOWDOWN"!
 - Each feature compared between Android and Apple iOS...who will win??
- Mobile Device Best Practices

Android?

Apple?

It's a SHOWDOWN!

Image: PinoyTutorial.com

Android - Latest Statistics

- 300 Million Devices Sold (as of February 2012)
- 450,000 apps in the Android Market

Apple iOS - Latest Statistics

- 316 Million iOS Devices Sold (as of February 2012)
- Mostly due to Verizon/Sprint now selling Apple devices
- 500,000 apps in the Apple App Store

Smartphone Operating System Share – Recent Smartphone Acquirers

Oct - Dec 2011, Nielsen Mobile Insights

Source: Nielsen

Operating System Share – All Smartphone Consumers vs. Recent Smartphone Acquirers (3Mo).

Q4 2011, Nielsen Mobile Insights

Source: Nielsen

nielsen

What Do We See?

Apple iOS is the most talked about, more widely

deployed

– iPad's are hot!

- Android a close second
- BlackBerry third
- Windows Mobile fourth
- webOS or Symbian OS?

Android: Current Versions

- Ice Cream Sandwich 4.0.4
 - Tablet and Phone
- Honeycomb 3.2.6
 - Tablet only (Motorola Xoom)

- Updates are periodic. No set schedule by Google.
- Updates depend on the hardware manufacturer and the cell carrier
- Samsung Galaxy Nexus gets updates immediately from Google (this is the 'Google Phone')

Apple iOS: Current Versions

- Not to be confused with Cisco "IOS"
- Apple changed the name to "iOS" in June 2010
- Updated at least once a quarter, mostly minor revisions
- Current version(s):
 - AT&T (GSM) = 5.1
 - Verizon (CDMA) = 5.1
- iOS 5 fully supports iPhone 4, iPhone 3GS, iPod Touch 3/4 gen, iPad 1-3

Mobile Security Concerns

- App Store and Mobile Malware
- App Sandboxing
- Remote Wipe and Policy Enforcement
- Device and App Encryption
- Cloud Storage
- OS Updates
- Jailbreaking and Rooting
- New(er) Technology

App Stores and Mobile Malware

- Android Marketplace (now Google Play)
 - Very little application vetting, previous issues with Malware in the Marketplace (working on improving this)
 - Hot target for malware and malicious apps
 - Easy to get users to install popular "fake" apps outside Google Play

Recent Mobile Malware Statistics

- Juniper Networks' 2011 Mobile Malware Threats Report
 - 13,302 samples of malware found targeting Android from June to December 2011
 - "0" samples of malware found targeting Apple iOS

Source: http://www.juniper.net/us/en/local/pdf/additional-resources/jnpr-2011-mobile-threats-report.pdf

Legend of Zelda on Android?

Angry Birds from Unofficial App Stores

- Disguised as a Trojan horse
- Uses the "GingerBreak" exploit to root the device
- Your device becomes part of a botnet

http://nakedsecurity.sophos.com/2012/04/12/a ndroid-malware-angry-birds-space-game/

Easy to Ignore Android App Permissions

- Reminder: Some apps can do things you didn't know about
 - Example:Launching the webbrowser

Example: Fake Instagram App

App Stores and Mobile Malware

- Apple App Store
 - Developers must pay \$99
 - Submit identifying documents
 (SSN or articles of incorporation for a company)
- Google Play
 - Developers must pay \$25
 - Agree to a "Developers Distribution Agreement"
 - Easy to upload lots of apps and resign if apps get rejected or banned

App Stores and Mobile Malware

- Apple App Store
 - Vetting process for each app in the store
 - Must pass Apple's "checks" (static analysis of binaries)
 - Code for each app is digitally signed by Apple, not the developer
- Process was exploited by Charlie Miller in November of 2011
 - Created an "approved" app which was digitally signed
 - The app later downloaded unsigned code which could modify the OS dynamically

 Available on the
 - Was a bug in iOS 4.3/5.0

Apple's Problem? Questionable Apps

- 90% of submissions to the Apple App Store are denied because the app doesn't do what it says it does
- Spammy apps...mainly privacy issues such as UDID usage
- Jailbroken device? More susceptible to malware from unauthorized app repositories (Cydia)
- Apps that look like legitimate apps:
 - Temple Run -> Temple Guns -> Temple Jump
 - Angry Birds -> Angry Ninja Birds -> Angry Zombie Birds
 - Zombie Highway -> Zombie Air Highway

Angry Zombie Birds is Real!

...and it's horrible!

Customer Reviews

Are you kidding me? *
by Irelee

I would have rather burned a dollar than spent it on this crap!!! Don't waste your money!!! This game should be taken off... Ridiculous!!!!

Total rip off ★
by Candy/man

This should not be allowed out there! Now I'm angry.

Image: http://mashable.com/2012/03/01/app-store-security-risks/

Apple: Very Little App Permissions Shown To Users

- Mainly for privacy
- Apps are limited to what they can do
- Apps can access contact data without permission (will be fixed in future release)

Winner: Apple iOS

- Apple's "walled garden" works better then Android's "open garden" (at least for now)
- However, still not immune from spammy, fake or potentially malicious apps (or really bad games)!

Android: App Sandboxing

- Privileged-Separated Operating System
 - Each app runs with a distinct system identity
 - Unique Linux user ID and group ID for each app
 - No app, by default, has permissions to perform operations that would impact other apps, the OS, or the user (Android Developer Docs)
 - The app grants permissions outside the default "sandbox"
 - Location based services can only be disabled globally, not on a per app basis
 - Apps are "signed" by the developer (not Google) and can be self-signed certificates (not a security feature)

Android: App Sandboxing

- Google "community based" enforcement
 - If the app is malicious or not working correctly the App community will correct the problem (in theory)
- Rooted device? Too bad...root can access the keystore!
- Apps can write to the SD Card (removable storage)
 - Files written to external storage are globally readable and writable

Apple iOS: App Sandboxing

- Each app is installed in its own container
- If the app is compromised via exploit, the attacker is limited to that container
- Jailbroken device?
 Ignore the last bullet point...

App Sandbox Documents Library App Sandbox App Sandbox

Image: iOS Developer Library (developer.apple.com)

Apple iOS: App Sandboxing

- Each app is signed by Apple (not the developer)
- Apps run as the "mobile" user
- The Keychain is provided by Apple outside the sandbox for password or sensitive data storage
- Apps can only access Keychain content for the application
 - Also a "device protection" API is used by developers
 - Note: There are tools to dump the Keychain but the device has to be Jailbroken
- Apple does not use external storage devices (SD Cards)

Winner: Apple iOS (by a nose)

- Apple signs all applications
- Limited areas to store app data
- Permissions system is simpler for users
 - Example: More granular control of location based settings
- Keychain and device protection APIs help (if developers use them)

Remote Wipe and Policy Enforcement

- Android
 - Google Apps Device Policy (\$\$)
 - Third-Party App (\$\$)
 - Third-Party MDM (Mobile Device Management) (\$\$)
 - Microsoft Exchange ActiveSynch
- Apple iOS
 - Google Apps Device Policy (\$\$)
 - FindMyPhone (Free)
 - iPhone Configuration Utility (Free)
 - Third-Party MDM (\$\$)
 - Microsoft Exchange ActiveSynch

Android: Remote Wipe

- Google Apps Device Policy (Full MDM)
 - Need a Google Apps Business Account
 - Can manage multiple devices
 - iOS, Windows Mobile and Android

Apple iOS: FindMyPhone

- Free and easy way to remote wipe or find a lost or stolen device
- Accessible via icloud.com

Android: Policy Enforcement

- Android Device Administration API
 - Encrypt data stored locally
 - Require password
 - Password strength
 - Minimum characters
 - Password expiration
 - Block previous passwords
 - Device auto lock
 - Device auto wipe after failed password attempts
 - Allow camera (not supported on Android, only iOS)
 - Encrypt device (whole disk)
 - Remote wipe/lock

Android Policy Enforcement

- No free utility to provision or create profiles
- Need to create an app to install specific settings
- Android provides little guidance on how to deploy this app
- Users must activate the app for policies to take effect

Apple iOS: Policy Enforcement

- Very detailed settings available:
 - Passcode
 - Wi-Fi
 - VPN
 - Proxy
 - LDAP
 - Exchange ActiveSynch
 - App/Camera and other Restrictions
 - ...and more!

iPhone Configuration Utility

Winner: Apple iOS

- Free remote wipe utility (FindMyPhone)
- Much more granular enterprise controls
- Free small scale MDM (iPhone Configuration Utility)
- Easier to implement policies

Device and App Encryption

Android

- No device encryption on Android < 3.0</p>
- Device encryption API released in "Ice Cream Sandwich – 4.0"
- Based on dm-crypt (disk encryption)
- API available since 3.0 for app level encryption

Device and App Encryption

- Apple iOS Hardware Encryption
 - Hardware encryption was introduced with the iPhone
 3GS
 - Secures all data "at rest"
 - Hardware encryption is meant to allow remote wipe by removing the encryption key for the device
 - Once the hardware key is removed, the device is useless
 - Full MDM API's available

Device and App Encryption

- Apple iOS Device Protection
 - "Device Protection" different than "Hardware Encryption"
 - This is Apple's attempt at layered security
 - Adds another encryption layer by encrypting application data
 - Key is based off of the user's Passcode.
 - Only Mail.app currently supports this
 - Many developers are not using the APIs
 - Often confused with Hardware Encryption

Winner: Apple iOS

- Slight edge to Apple for having hardware based encryption
- Device Protection API more robust than Android
- Developer documentation +1 for Apple

Cloud Storage

- Android
 - Lots of third-party apps for storage and backup
 - Google provides backups of Gmail, calendar and Wi-Fi settings (apps) on Android
 - Google Drive will change this
- Apple iOS
 - iCloud
 - New with iOS 5
 - Takes the centralized approach (API based)
 - Backups, documents, music and photos

Winner: Android and Apple iOS

- Slight edge to Apple for allowing full native backups of data
- Many third-party solutions available
- You need a policy regardless of what device you use
- Some MDMs can provide backup solutions

OS Updates

- Android
 - Slow patching, if at all!
 - OTA updates
 - A lot depends on forces outside of Google
 - Some devices will not support 4.0
 - Google releases the update or patch, device maker customizes it, then carrier customizes it as well...

October 26, 2011 2,528 notes

Android Orphans: Visualizing a Sad History of Support

The announcement that <u>Nexus One users won't be getting upgraded</u> to Android 4.0 Ice Cream Sandwich led some to <u>justifiably question Google's support of their devices</u>. I look at it a little differently: Nexus One owners are lucky. I've been researching the history of OS updates on Android phones and Nexus One users have fared much, much better than most Android buyers.

I went back and found every Android phone shipped in the United States up through the middle of last year. I then tracked down every update that was released for each device - be it a major OS upgrade or a minor support patch - as well as prices and release & discontinuation dates. I compared these dates & versions to the currently shipping version of Android at the time. The resulting picture isn't pretty - well, not for Android users:

> TWITTER

RSS FEED

₩ EMAIL

◄ ARCHIVE

POPULAR CHART

Android's Fragmented Update History

Google Management Isn't Using Google+

Amazon's 14 Kindles vs. Apple's 18 iPads

NY Times' Crazy Digital Pricing

US Wealth Distribution

The Collapse of the Newspaper Business

The Collapse of the Recording Industry

OS Updates

- Apple iOS
 - Frequent updates (at least once a quarter)
 - Easier for Apple because the hardware is the same, not device manufacturer or carrier dependent
 - iOS 5 brings OTA updates

Winner: Apple iOS

- Same hardware, updates from one source = easier and faster to update
- Track record of quickly addressing security issues

Jailbreaking and Rooting

"Jailbreaking essentially reduces iOS security to the level of Android..."

– Dino Dai Zovi, iOS Hacker

Rooting on Android

- Allows "root" access (super user) to the device
- Why do people "root"?
 - Access the flash memory chip (modify or install a custom ROM)
 - Make apps run faster
 - Remove device or carrier apps
 - Turn the phone into a WiFi hotspot to avoid carrier fees
 - Allows "Unlocking" so the device can be used with another cell provider
- Rooting is **LEGAL** in the United States
 - Digital Millennium Copyright Act (DMCA 2010)

Rooting Process on Android

Jailbreaking on Apple iOS

- Full access to the OS and file system
- Install applications and themes not approved by Apple (via installers like Cydia)
- Tether their iOS device to bypass carrier restrictions
- They hate Apple's communist and elitist restrictions
- Jailbreaking is LEGAL in the United States
 - Digital Millennium Copyright Act (DMCA 2010)

Jailbreaking Tools

- Pwnage Tool*
- Redsn0w*
- Sn0wbreeze*
- GreenPois0n Absinthe
- Jailbreakme.com
- LimeRa1n exploit used for most Jailbreaks

* Require the IPSW (firmware) in some form...

jailbroken iPad3: twitpic.com/8x48rt twitpic.com/8x48xg (Just a first step, still lots of work to do! No ETA!)

Winner? None!

- Rooting and jailbreaking are **bad** for the security of the device!
- Malware for Android takes advantage of this...and in some cases roots the device for you
- Previous iOS "worm's" that look for SSH ports from jailbroken devices
- Removes built in sandbox restrictions
- MDM needs to prevent and/or detect rooted and jailbroken devices! (you should also have a policy!)

- Both devices are coming out with more innovative features which have interesting security considerations
- Android 4.0 has facial recognition to unlock the device
 - Potential issue with the "swipe pattern" feature vs. standard passcode unlock
- ASLR (Address Space Layout Randomization)
 - New in Android 4.0
 - Support since iOS 4.3
 - Developers have to take advantage of this!

- Android: NFC
 - Android Beam

$\circ))$ Android Beam

Share contacts, web pages, YouTube videos, directions, and apps—just by touching two NFC-enabled Android phones back to back. Tap to beam what's on your phone to your friend.

■ Watch a video

Tap your phone on the reader.

Your phone sends payment, and, at some merchants, offers and loyalty information.

- Android: NFC
 - Google Wallet

- Apple iPhone 4S –
 Siri Voice Control
- Allows commands by default on a locked device
- Send emails/text's and more...

Image: Sophos

Mobile Device Best Practices (for Android or Apple iOS)

The Passcode

- You should always have a passcode
- You should require it immediately
- It should be > 4 characters, 6 is recommended
- It should be complex
- Enable lockout/wipe feature after 10 attempts

Enable Remote Management

- For true Enterprise level management you must use a third-party MDM
 - Decide which type of enrollment is best for you
 - Whitelist approach may be best
 - Allow only devices you have authorized
 - BYOD: policy sign-off?

Don't Allow Rooting or Jailbreaking

- Removes some built-in security features and sandboxing
- Can leave you vulnerable to malicious applications
- Ensure third-party MDM solutions prevent or detect rooting/jailbreaking
- Address this in your mobile device policy

Android Specific Best Practices

- Enable Password Lock Screen vs.
 Face Unlock or Pattern
- Disable USB Debugging
- Enable Full Disk Encryption
- Download apps only from official app stores
 - Google Play
 - Amazon

Where to Find More Information

 Links to all the tools and articles mentioned in this presentation:

http://MobileDeviceSecurity.info

My presentations:

http://SpyLogic.net

Thank you for your time!

Email: teston@securestate.com

Twitter: agent0x0

