

Hacking Day 2012 – Future Security

OWASP Mobile Top 10

Tobias Ellenberger - COO & Co-Partner - OneConsult GmbH

Agenda

- Vorstellung
- Open Web Application Security Project (OWASP)
- OWASP Mobile Security Project
- OWASP Mobile Top 10 in der Praxis
- Tipps für die Entwicklung von Mobile Apps
- Fazit

Über mich

- Tobias Ellenberger
- Ausbildung als Mediamatiker
- Stetige Weiterbildung in den Bereichen Security, Netzwerk, Microsoft
- Seit 2002 in den Bereichen Consulting und Engineering tätig
- COO & Co-Partner der OneConsult GmbH

OneConsult GmbH

- IT Security Consulting & strategische Beratung
- Kein Verkauf von Hard- und Software
- Kunden
 - Hunderte Unternehmen und Konzerne in Europa und Übersee
 - tätig in allen Branchen
- Kompetenz
 - mehr als 500 technische Security Audits (davon 450 OSSTMM konform)
 - Dutzende konzeptionelle Projekte
- Standorte
 - Schweiz: Hauptsitz in Thalwil
 - Deutschland: Büro in München
 - Österreich: Büro in Wien

Unsere Dienstleistungen

→ Security Audits

- Security Scan
- Penetration Test
- Application Security Audit
- Ethical Hacking
- Social Engineering
- Conceptual Security Audit

→ Consulting

- Strategy & Organisation
- Policies & Guidelines
- Processes & Documentation
- Business Continuity & Disaster Recovery
- Engineering & Project Management

→ Incident Response

- Emergency Response
- Computer Forensics

→ Training & Coaching

- OSSTMM Zertifizierungskurse
- Practical Security Scanning
- Secure Software Development
- Coaching

→ Security as a Service

Agenda

- Vorstellung
- **Open Web Application Security Project (OWASP)**
- Das OWASP Mobile Security Project
- Die OWASP Mobile Top 10 in der Praxis
- Sicherheit – Tipps für die Entwicklung von Mobile Apps
- Fazit

Open Web Application Security Project

- Gegründet 01.12.2001 in der USA
- Unabhängige Non-Profit-Organisation
- Fördern von Applikationssicherheit mit
 - Vorträgen
 - Veröffentlichungen (OWASP Top 10, Bücher, Guidelines)
 - Veranstaltungen
 - Projekten
- OWASP in Zahlen
 - Über 30'000 Subscribers
 - Über 140 Projekte
 - Über 170 „Chapters“ (-> local Chapter Switzerland www.owasp.ch)

Open Web Application Security Project

→ OWASP Veranstaltungen

- Global AppSec Events (z.B Griechenland, USA, Uruguay)
- Regionale und Lokale Events (z.B Indien, Neuseeland, Deutschland)
- Partner Events (BHack, BlackHat USA, BruCON)

→ OWASP Bücher

- Ruby on Rails Security Guide
- Securing WebGoat using Modsecurity
- OWASP Backend Security

→ OWASP Projekte

- Protect
- **Detect**
- Life Cycle

Agenda

- Vorstellung
- Open Web Application Security Project (OWASP)
- **OWASP Mobile Security Project**
- OWASP Mobile Top 10 in der Praxis
- Tipps für die Entwicklung von Mobile Apps
- Fazit

OWASP Mobile Security Project

- Start:
im Q3 2010 (Top 10 Release im September 2011)
- Grund:
eigene und unterschiedliche Risiken zu OWASP Top10
- Ziel:
Sicherheit in den Development Life Cycle integrieren
- Inhalt:
 - Mobile Secure Development Guidelines
 - **Top 10 Mobile Risks (Angreifer)**
 - Top 10 Mobile Controls (Verteidiger)
 - OWASP GetDroid Project (Vulnerability-Testing für Android)
 - OWASP MobiSec Project (Live Environment)

OWASP Mobile Top 10

- Plattform unabhängig
- Schwerpunkt sind generelle Risiken nicht einzelne Schwachstellen
- Gewichtung anhand der «OWASP Risk Rating» Methode

OWASP Mobile Top 10

- M1: Insecure Data Storage
- M2: Weak Server Side Controls
- M3: Insufficient Transport Layer Protection
- M4: Client Side Injection
- M5: Poor Authorization And Authentication
- M6: Improper Session Handling
- M7: Security Decisions Via Untrusted Inputs
- M8: Side Channel Data Leakage
- M9: Broken Cryptography
- M10: Sensitive Information Disclosure

Agenda

- Vorstellung
- Open Web Application Security Project (OWASP)
- OWASP Mobile Security Project
- **OWASP Mobile Top 10 in der Praxis**
- Tipps für die Entwicklung von Mobile Apps
- Fazit

OWASP Mobile Top 10

- M1: Insecure Data Storage
- M2: Weak server Side Controls
- M3: Insufficient Transport Layer Protection
- M4: Client Side Injection
- M5: Poor Authorization and Authentication
- M6: Improper Session Handling
- M7: Security Decisions via untrusted Inputs
- M8: Side Channel Data Leakage
- M9: Broken Cryptography
- M10: Sensitive Information Disclosure

M1: Insecure Data Storage

- Sensitive Daten werden ungeschützt gespeichert
- Kann lokale Daten sowie in der Cloud gespeicherte Daten betreffen

- Ursache:
 - Daten werden nicht oder unzureichend verschlüsselt
 - Falsch oder nicht gesetzte Berechtigungen
 - Nichtberücksichtigen von Hersteller Guidelines (Best-Practices)
 - Cache = Datenspeicher
- Auswirkung:
 - Verlust von vertraulichen Daten
 - Benutzername und Passwörter können ausgelesen werden

M1: Insecure Data Storage

→ Praxis Beispiel anhand einer iOS App

- UserDefaults (Schnittstelle)
 - › Zitat Internet: *«...mal eben eine Handvoll Daten speichern, ohne sich mit Pfaden, Dateinamen und Verzeichnissen herumärgern zu müssen. Genau das leisten die UserDefaults...»*
 - › *Speichert Einstellungen oder Daten in der Userdefault Datenbank des Betriebssystems.*


```
+ (void)BEISPIEL-EMAILToDevice:(NSString *)bspEMAIL {
 [[NSUserDefaults standardUserDefaults] setValue:[BEISPIELMain
encrypt:bspNumber] forKey:@«BEISPIEL-EMAIL»];
}

+ (void)BEISPIEL-PasswordToDevice:(NSString *)bspPassword {
 [[NSUserDefaults standardUserDefaults] setValue:[BEISPIELMain
encrypt:bspPassword] forKey:@«BEISPIEL-Password»];
}
```


M1: Insecure Data Storage

→ Praxis Beispiel anhand einer iOS App

- Die «Verschlüsselung»

```
+ (NSString *)encrypt:(NSString *)string {
 NSString *key = @"XYZzyx+xy&1234xyzyx4321";
 return [BEISPIELMain encrypt:string withKey:key];
}
...
// For each character in data, xor with current value in key
for (int x = 0; x < [data length]; x++)
{ ...
```

- Hardcoded Key
- XOR

<i>text</i>	XOR	<i>key</i>	=	<i>ciphertext</i>
<i>ciphertext</i>	XOR	<i>key</i>	=	<i>text</i>
<i>text</i>	XOR	<i>ciphertext</i>	=	<i>key</i>

M1: Insecure Data Storage

→ Präventive Massnahmen:

- Nur unbedingt benötigte Informationen auf dem Gerät speichern
- Wenn möglich keine Verzeichnisse oder Orte zum speichern verwenden die für alle zugängliche sind
 - › ungesicherte SD-Karte
 - › Benutzerstandardverzeichnisse
- Sichere API's und Containers des Betriebssystems verwenden
- Zugriffsrechte beachten und wenn immer möglich keine globalen Berechtigungen vergeben (z.B «world readable» – «world writeable»).
- Keine selbst programmierten Verschlüsselungstechniken verwenden sondern diejenigen, welche allgemein als sicher gelten.

M2: Weak Server Side Controls

- Betreffen die Backend Systeme
- Sind keine «mobile risks»

- Ursache:
 - Den Mobilen Clients (oder der App) wird vertraut
 - Bestehende Kontrollmechanismen vernachlässigt oder nicht angepasst
 - Zeitdruck und Fokussierung auf App

- Auswirkung:
 - Keine Integrität der Daten
 - Verlust von vertraulichem Inhalt
 - Service Verfügbarkeit

M2: Weak Server Side Controls

→ Beispiel einer iPhone und Android App

- App macht einfache SOAP Anfrage «Login»
- Absender App <-> Empfänger Server
- Absender immer App?


```
SOAP Anfrage «Login»  
<Login  
xmlns="http://beispiel.url.loginch/">  
<var1  
xmlns:ns1="http://beispiel.url.loginch  
/" xsi:type="ns1:Login"  
xmlns="">  
<pw xsi:type="ns1:Login">  
<code>1234</code>  
</pw>  
<e-mail  
xsi:type="ns1:e-mail">  
<mail>mail@beispiel.com</mail>  
</e-mail>  
</var1>  
</login>
```


M2: Weak Server Side Controls

→ Beispiel einer iPhone und Android App

- Server ist **NICHT** nur für die App erreichbar
- Angreifer macht einfache SOAP Anfrage «Login»

M2: Weak Server Side Controls

→ BTW: «Server Side Controls»

→ ...

M2: Weak Server Side Controls

→ Präventive Massnahmen

- Verstehen der zusätzlich entstehenden Risiken
- Bestehendes Know-how (Web Security) darf nicht vergessen gehen sondern muss in die «neue» Infrastruktur einfliessen
- Bekannte Risiken und Guidelines von Anfang an mit einbeziehen
 - › OWASP Top 10
 - › OWASP Mobile Top 10
 - › OWASP Web Services Top 10
 - › OWASP Cloud Top 10
- Infrastrukturkomponenten Up-to-date halten

M3: Insufficient Transport Layer Protection

- Daten werden nicht oder nur unzureichend für die Übermittlung verschlüsselt
- Schwache Verschlüsselung für die Übermittlung
- Ursache:
 - Zertifikatsprobleme (z.B ignorieren durch Benutzer)
 - Falsches Error Handling
 - Weitergabe von Daten an Drittanbietern
 - Benutzen von GET-Requests für die Übermittlung
- Auswirkung:
 - Man-in-the-Middle Attacken
 - Verfälschen und/oder abhören von übermittelten Daten
 - Vertrauensverlust

M3: Insufficient Transport Layer Protection

→ Beispiel einer iPhone App

- Benutzername und Passwort senden via GET-Request
- Problem: Kann gecached werden oder in Log eingesehen
- Eine Verbindung sollte IMMER verschlüsselt sein


```
GET /url/mobile/login.html?=/url/mobile/.acc.html
&lang=de&eml=oneconsult&pwd=1234 HTTP/1.1
Host: beispiel.url.ch
Accept-Encoding: gzip, deflate
Accept-Language: en-us
```


```
GET /url/mobile/login.html?=/url/mobile/.acc.html
&lang=de&firstname=oneconsult&
lastname=oneconsult&reference=XYZ HTTP/1.1
Host: beispiel.url.ch
```


M3: Insufficient Transport Layer Protection

- Beispiel einer iPhone App
- Zertifikatsüberprüfung

M3: Insufficient Transport Layer Protection

→ Beispiel einer iPhone App

- Problem: Man-in-the-Middle Attacke

M3: Insufficient Transport Layer Protection

→ Präventive Massnahmen

- Beachten von Warnhinweisen (Zertifikatswarnungen!) insbesondere bei «grossen» Anbietern
- Versichern, dass alle Daten die das Gerät verlassen verschlüsselt ist
- Die Daten müssen für die Übertragungen auf allen Kanälen verschlüsselt sein
 - › DSL
 - › Wireless
 - › NFC
 - › 3G / UMTS etc.

Agenda

- Vorstellung
- Open Web Application Security Project (OWASP)
- OWASP Mobile Security Project
- OWASP Mobile Top 10 in der Praxis
- **Tipps für die Entwicklung von Mobile Apps**
- Fazit

Sicherheits - Tipps

- Hersteller Guidelines
- Integrieren der Security Themen in die Entwicklung
- Berücksichtigen von bestehendem Know-How
- Sicherheitsspezifische Aspekte durch Spezialisten (IT-Abteilung, Security-Abteilung, Externe Partner) beurteilen und ausarbeiten lassen.
- Vorsicht bei der Integration vom Code von Drittanbietern (z.B. Barcodeleser, Statistikprogramme etc.)
- KISS (Keep it Small and Simple)
- Aktuell halten 😊 (nicht nur den Inhalt)

Agenda

- Vorstellung
- Open Web Application Security Project (OWASP)
- OWASP Mobile Security Project
- OWASP Mobile Top 10 in der Praxis
- Tipps für die Entwicklung von Mobile Apps
- **Fazit**

Fazit

- Für Mobile Apps gibt es alte (bekannte) und neue Risiken
 - Backend Services
 - Datenhaltung (Lokal, Cloud etc.)
 - Datenübermittlung
- Die OWASP Mobile Top 10 Risiken entsprechen den Erfahrungen aus der Praxis
- Eine Überprüfung Mobiler Applikationen beinhaltet auch die Überprüfung der Backend Server und deren Services
- Den Clients kann man immer noch nicht trauen 😊

Danke für Ihre Aufmerksamkeit! Fragen?

Tobias Ellenberger

Mediamatiker EFZ, MCITP, OPST & OPSA
COO & Co-Partner

tobias.ellenberger@oneconsult.com

+41 79 314 25 25

Hauptsitz

OneConsult GmbH
Schützenstrasse 1
8800 Thalwil
Schweiz

Tel +41 43 377 22 22

Fax +41 43 377 22 77

info@oneconsult.com

Büro Deutschland

Niederlassung der OneConsult GmbH
Karlstraße 35
80333 München
Deutschland

Tel +49 89 452 35 25 25

Fax +49 89 452 35 21 10

info@oneconsult.de

Büro Österreich

Niederlassung der OneConsult GmbH
Wienerbergstraße 11/12A
1100 Wien
Österreich

Tel +43 1 99460 64 69

Fax +43 1 99460 50 00

info@oneconsult.at

