

Wireless 2020 Taktiles Internet Herausforderungen für die IT-Sicherheit


Claudia Eckert

Fraunhofer AISEC & TU München Wireless 2020, das Taktile Internet Berlin, 1.10. 2013


unhofer AISEC

- 1. Rolle der IT Sicherheit
- 2. Wireless 2020
- 3. Wireless 2020 Sicherheitsherausforderungen
- 4. Take Home Message


1. Rolle der IT-Sicherheit


IT-Sicherheit

- Sie ermöglicht den Schutz vor unautorisierter Manipulation.
- Sie schützt vor unautorisierter Informationsgewinnung, insbesondere auch vor Eingriffen in die Privatsphäre.
- Sie ermöglicht die eindeutige Identifizierung und Zuordenbarkeit von Akteuren und Aktivitäten.
- Sie schützt vor funktionalen Beeinträchtigungen.


- 1. Rolle der IT Sicherheit
- 2. Wireless 2020
- 3. Wireless 2020 Sicherheitsherausforderungen
- 4. Take Home Message


2. Wireless 2020 Anwendungsfelder

Automatisierungstechnik

Instandhaltung und Fernwartung von (bewegten) Objekten mit taktiler Interaktion (Wartung etc.)


2. Wireless 2020 Anwendungsfelder

Gesundheitsversorgung

- Mobile Vitalüberwachung für personalisierte, ambulante Gesundheitsversorgung
- Gesundheitstelematik: Tele-Diagnostik, Tele-Operation


Beschleunigungssensor, Gyroskop, Elektromyogramm (EMG) zur Überwachung von Schlaganfallpatienten


2. Wireless 2020

Nutzer-zentrische Netze

- Interaktion mit bewegten Objekten mit geringer Latenz
 - Steuerungen von Robotern, Fertigungsanlagen
- Smarte, adaptionsfähige Steuerungsinfrastrukturen
 - Cognitive Radio, smarte Sensoren
- Verschmelzung von virtuellen und physischen Systemen: Cyber Physical Production Systems:
 - Cloud@the Edge


- 1. Rolle der IT Sicherheit
- 2. Wireless 2020
- 3. Wireless 2020 Sicherheitsherausforderungen
- 4. Take Home Message


(1) Sicherheit für smarte Steuerungsinfrastrukturen

- Sichere, robuste Kommunikation:
 - Ende-zu-Ende (auch bei Multi-Hop) leichtgewichtige Verschlüsselung bereits auf physikalischer Ebene
 - Integritätschutz auch für Nutzdaten effiziente, skalierende Prüftechniken
 - Effizientes, skalierendes Schlüsselmanagement : erzeugen, verteilen, prüfen, ...


(1) Sicherheit für smarte Steuerungsinfrastrukturen

- Resiliente Steuerungsaufgaben:
 - Manipulationserkennung
 Interaktions-Charakteristika zur verbesserten Anomalie-Erkennung
 - verbesserten Anomalie-Erkennung

 Angriffstoleranz durch u.a. Re-Konfigurierung Nahtloses
 Sicherheitsmanagement, z.B. Schlüssel
- Personalisierte Dienste:
 - Datenschutz, Profilbildung


(2) Sicherheit für smarte Sensorik

- Sichere Objekt-Identitäten unverfälschbar, einfach prüfbar
 - PUF: Biometrie für Objekte basierend auf Material-Eigenschaften, Material-Alterung, Stabilität, Recovery
 - PUF: Schlüsselgenerierung abhängig von p Eigenschaften
 - Mehrfaktor Authentisierung: Verhalten (taktil) plus Schlüssel/PIN/Besitz


(2) Sicherheit für smarte Sensorik

- Plug & Trust: Vertrauensanker
 - Vertrauenswürdige Hardware-Anker sicherer Speicher, sichere Zufallszahlengeneratoren
 - Resilient auch gegen physische Angriffe FPGAs mit zugeschnittenen, integrierten Sicherheitskonzepten


Sicheres Remote Management:

Over The Air Update


(3) Sicherheit für mobile CPPS

- Cloud@ the edge Separierung, Kontrollen im ,Netz'
 - Zugangs- und Zugriffskontrollen, Virtualisierung
 Ressourcenbeschränkung, Schutz vor Betreiber (trust)
 - Sichere Kooperation: Cross-Domain Datenfusion: Daten-Ownership, Vertraulichkeit
 - Mobile, sichere Daten-Zugriffe: zuverlässig, geräteunabhängig


Services in

Cloud proxy / Gatewa

(4) Taktiles Internet: Human in the Loop

- Usability Akzeptierte Sicherheitskonzepte, mentale Modelle?
- Privacy: Taktile Nutzungsverhalten: Rückschlüsse auf Arbeitsweise


Neue Schwachstellen durch taktile Interaktion? erweiterte Bedrohungs- und Risikoanalysen notw.


- 1. Rolle der IT Sicherheit
- 2. Wireless 2020
- 3. Wireless 2020 Sicherheitsherausforderungen
- 4. Ausgewählte Beispiele für offene Fragen
- 5. Take Home Message


5. Take Home Message Wireless 2020


Adaptive, personalisierbare Steuerungsinfrastrukturen

- Vertrauenswürdige und robuste Kommunikation:
 - Integrierte E2E-Verschlüsselung, Integritätsschutz
- Vertrauenswürdige, resiliente Sensorik...
 - Objekt-Identitäten (PUF) und Manipulationsschutz
- Sichere, schnelle Anbindung an Cloud-Dienste
 - Cloud in die Netzwerkkomponenten verlagern

Faktor Mensch: Taktile Interaktion

- Zusätzliche Risiken: z.B. Usability, Privacy, aber auch
- Neue Chancen: z.B. Identifizierung, Anomalie-


Vielen Dank für Ihre Aufmerksamkeit!


Claudia Eckert

Fraunhofer AISEC, München TU München, Lehrstuhl für Sicherheit in der Informatik


E-Mail: claudia.eckert@aisec.fraunhofer.de

Internet: http://www.sec.in.tum.de

http://www.aisec.fraunhofer.de


