

Consideraciones de seguridad para aplicaciones móviles

Mauro Flores (mauflores@deloitte.com)
Guillermo Dotta (gdotta@deloitte.com)

 [@DeloitteUYSeg](https://twitter.com/DeloitteUYSeg)

Agenda

¿Qué ha Cambiado?

Almacenamiento de información

Software del dispositivo

Autenticación de usuarios

Transporte de datos

Conclusiones

¿Qué ha Cambiado?

Introducción

Organización a fines de los '90

Introducción

Organización HOY

Introducción

¿Qué implica para nosotros...?

La movilidad
es muy
buscada por
el Negocio

Entran al
juego nuevas
plataformas

Los
dispositivos
son más
personales
que nunca

**Debemos
volver a
analizar
nuestras
premisas!!!**

¿Es confiable almacenar
información en el
dispositivo?

¿Es confiable almacenar información en el dispositivo?

¿De que información hablamos?

- **Datos de transferencias**
- **Credenciales almacenadas temporalmente**
- **Cookies de sesión persistentes**
- **Tokens de verificación**
- **Archivos temporales de navegación**

¿Es confiable almacenar información en el dispositivo?

Ataques Conocidos

- **Acceso Bluetooth**

Es posible acceder a los archivos de los dispositivos haciendo uso de ataques al protocolo y sus servicios.

- **Robo del Dispositivo (acceso a la memoria)**

Las memory card que se utilizan en los celulares están con un sistema de archivos FAT el que no tiene cifrado por defecto.

Usando un SIM propio es posible acceder a la memoria interna del celular.

¿Es confiable almacenar información en el dispositivo?

¿Puedo confiar en el
software de mi dispositivo?

¿Puedo confiar en el software de mi dispositivo?

Instalación de aplicaciones vía OTA

- **Over The Air attacks**

Las compañías de celulares pueden instalar software en los dispositivos utilizando la banda celular.

Este mecanismo no requiere consentimiento por parte del usuario del dispositivo.

Mediante un Phantom Station cualquiera podría instalar software en nuestro dispositivo.

¿Puedo confiar en el software de mi dispositivo?

Repackaging

¿Puedo confiar en el software de mi dispositivo?

Malware

Android

- Soundminer
- Droid Dream
- FakePlayer

Symbian

- SymOS.Yxe
- Lopsoy
- Zbot

IOSX

- Ike

¿Puedo confiar en el software de mi dispositivo?

Malware (cont.)

Blackberry

- Zeus(Man in the Middle)

Windows Mobile

- Sejweek
- TerDial

Se propagan a través de páginas Web (Market o descargas de terceros), mensajes MMS y Bluetooth.

Caso 1 – Robo de Información

Escucha el
Micrófono

Procesa para
obtener datos
concretos

Comunica por un
“Covert Channel”

Envía los datos
al servidor remoto

Caso 2 – Man In the Middle

Falla suscitada porque iOS no comprobaba las Basic Constraints de los certificados digitales para cerciorarse del origen de los mismos.

SSLSniff – herramienta de propósito general para MITM del protocolo SSL

Caso 3 – Denial Of Service

¿Puedo confiar en el software de mi dispositivo?

¿Puedo confiar en el
número de celular para
autenticar al usuario?

¿Puedo confiar en el número de celular para autenticar al usuario?

Autenticación del móvil

¿Puedo confiar en el número de celular para autenticar al usuario?

Ataques conocidos

- **La SIM contiene “el identificador” del usuario**

Almacena el IMSI y la Ki del lado del cliente.

- **Clonación de la SIM**

Es posible en **COMP128 v1** - Técnica de Kaljevic para el crackeo de la Ki en menos de 20K challenges.

En la nueva versión de **COMP 128 (v2)** el bug existente fue eliminado, lo que dificulta el proceso de obtención de la Ki.

- **Phantom Station**

Posibilidad de realizar envíos sistemáticos de desafíos al celular.

Ataque de THC a Vodafone.

¿Puedo confiar en el número de celular para autenticar al usuario?

¿Es posible confiar en el transporte de datos?

¿Puedo confiar en el transporte de datos?

GSM - Sistema Global para comunicaciones Móviles

¿Puedo confiar en el transporte de datos?

Conclusiones

Conclusiones

- Utilizar el dispositivo móvil únicamente como interfaz de ingreso de datos.
- Utilizar mecanismos de autenticación complementarios al número de celular (ej: claves, PIN, firma electrónica, etc.) y establecer controles ante reintentos fallidos.
- No almacenar ningún tipo de información sensible en el dispositivo móvil.
- Utilizar protocolos robustos de cifrado (ej: SSLv3) para el transporte de datos.
- El cifrado debe cubrir la transferencia desde el móvil hasta el servidor de la institución que brinda el servicio.

Que el teléfono sea muy personal NO IMPLICA que sea un ambiente seguro!!!

¡Muchas Gracias!

Mauro Flores
mauflores@deloitte.com

 @mauro_fcib

Guillermo Dotta
gdotta@deloitte.com

 @ghdotta

Deloitte.

 @DeloitteUySeg