

NTT DATA

SERVIZI E SOLUZIONI PER LA SICUREZZA
DEI DEVICE E LA PREVENZIONE DELLE
FRODI IN AMBITO MOBILE

ABI - Banche e Sicurezza 2014

28 Maggio 2014

ALBERTO PAGANINI

GIORGIO SCARPELLI

AGENDA

- «MOBILE» SCENARIO
- I RISCHI COMPORTAMENTALI E TECNOLOGICI DA PRESIDARE IN AMBITO «MOBILE»
- STRATEGIE E SOLUZIONI PER LA SICUREZZA «MOBILE»
- MOBILE APPLICATION RISK MONITORING

DIGITAL & MOBILE TREND

ESPLOSIONE DEI CONNECTED DEVICE

+ 2 Miliardi

L'utilizzo di smartphone nel mondo entro il 2015

+ 3,5%

Il traffico web mensile generato da Mobile

NUOVE OPPORTUNITA' SUI CANALI DIGITALI

73,9 %

tempo medio speso su un tablet per navigare in internet

TABLET

25% Prodotti online acquistati via Tablet da un utente italiano nel 2013

53%

Popolazione italiana è multicanale

78 %

degli utenti utilizza la rete per **confrontare i prezzi** e **cercare informazioni** su prodotti e servizi

90%

degli «**smartphone shoppers**» utilizza il mobile nelle **attività pre-shopping**

La multicanalità è diventata un fenomeno di massa

SMARTPHONE PENETRATION PHENOMENON

Gli ultimi anni sono stati caratterizzati dall'esplosione dei *connected device*.

Penetrazione smartphone nel mondo – Anno 2013

l'Italia vanta medie di penetrazione comparabili a quelle dei principali paesi nel mondo.

Evidenze smartphone penetration

Miglioramento delle funzionalità mobile per le applicazioni retail

Adozione di nuove tecnologie mobile da parte dei retailers

Diminuzione "Barriers to use"

Diffusione accessi online in Italia - 2013

- 2,7% PC

Il canale web registra una flessione dell'audience online

+ 28% SMARTPHONE
+ 127% TABLET

Il canale mobile conquista il primo posto della total digital audience

L'UTILIZZO DEI MOBILE DEVICE ENTRA NEI PROCESSI DI BUSINESS CON NUOVI PARADIGMI

Il **15%** della **forza lavoro** ha **accesso** alle **informazioni aziendali** “**anytime, anywhere**”.
Questo numero **triplicherà entro il 2016**.
(Forrester Research)

Entro il 2015, I progetti di **sviluppo di mobile app** **sorpasseranno quelli su PC** in rapporto di **4 ad 1**
(Forbes)

Il **valore** percepito per le **enterprise apps** andrà **sempre più aumentando**
(OVUM)

Drivers for Mobility Adoption

CompTIA

Source: CompTIA's 2nd Annual Trends in Enterprise Mobility study
Base: 437 U.S. end user companies with at least moderate adoption of mobility solutions
Advancing the Global IT Industry

NELLE AZIENDE VENGONO UTILIZZATI I MOBILE DEVICE PERSONALI E AZIENDALI RENDENDO PIU' COMPLESSA L'IMPLEMENTAZIONE DI MISURE DI SICUREZZA EFFICACI

Aumento utilizzo device mobili nel contesto aziendale:

- **BYOD**
- **COPE**

Opportunità VS Rischio per le Aziende

IL CYBER CRIME PUO' FAR LEVA SU VULNERABILITÀ TECNOLOGICHE DEI MOBILE DEVICE PER VIOLARE LE DIFESE AZIENDALI

- **Aumento dei Malware per mobile platforms** (in particolare Android)
- Incremento **black / grey markets per dati utente rubati** che porterà ad una crescita di information stealing Malware (ENISA threat landscape - 2013)
- **Più del 20 % delle App** in circolazione presentano **vulnerabilità nell'accesso a dati personali** (Kaspersky)

ALLE VULNERABILITÀ TECNOLOGICHE SI AGGIUNGONO QUELLE «COMPORAMENTALI» DEI MOBILE USERS

Il **comportamento** dei Mobile end-users diventa sempre più destrutturato

Le vulnerabilità “**comportamentali**” rappresentano spesso il **punto di innesto di attacchi** cyber-criminali

VULNERABILITÀ COMPORTAMENTALI - VISUALITY

“superficialità” nell’analisi dei contenuti, perdita dell’abilità di analizzare i dettagli

Ridirezione del mobile browsing dell’utente verso malware web sites

Istallazione inconsapevole di **App fake** (repackaged)

Fake advertising

Mascheramento di **codice malevolo** all’interno di immagini o filmati

VULNERABILITÀ COMPORTAMENTALI - IMPATIENCE

Aspettativa di una gratificazione istantanea

Esecuzione di malicious code indotto dal **desiderio di concludere rapidamente un'operazione**

Sottomissione di molteplici form per registrarsi ad un servizio per **indurre** l'utente a **rivelare informazioni non necessarie**, che vengono fornite pur di arrivare velocemente alla fine del processo

VULNERABILITÀ COMPORTAMENTALI - MULTI TASKING

Minore focus ed attenzione a cosa si sta facendo

Background Apps lasciate «girare» senza controllo e «dimenticate»

Decisioni prese o azioni eseguite **inconsiamente**

VULNERABILITÀ COMPORTAMENTALI - COMPLUSIVITY

Acquisizione di comportamenti compulsivi da assuefazione all'uso

Gestualità «inconsca» che potrebbe essere sfruttata per indurre l'esecuzione inconsapevole di malware

Decisioni prese «**on-the-fly**» senza comprendere esattamente cosa si stia realmente facendo (es. a fronte della ricezione di un SMS di Spamming)

VULNERABILITÀ COMPORTAMENTALI - ANONYMOUS AND IMPERSONAL RELATIONS

de-responsabilità, diminuzione dei limiti etici

Maggiore apertura ed «estroversione», minor controllo dell'informazione trasmessa

Diminuzione del livello di controllo

Crescenti attitudini ad assumere rischi

Sensazione di libertà nel fornire valutazioni e informazioni confidenziali, diventando inconsapevolmente «confidenti» dei criminali informatici

VULNERABILITÀ COMPORTAMENTALI - OVEREXPOSURE

Desiderio di visibilità

Divulgazione «volontaria» di informazioni personali / confidenziali, non importa «chi può vedere»

Contributo a rendere efficace «l'open-source intelligence»

VULNERABILITÀ COMPORTAMENTALI - TRUST

Fiducia eccessiva negli altri

Si **crede** che le persone stiano esprimendo le loro vere attitudini quando si dichiarano

I criminali informatici stabiliscono una **relazione di fiducia** con la **vittima** da cui ottengono informazioni personali

VULNERABILITÀ COMPORTAMENTALI - IGNORANCE

Mancanza di conoscenza delle policy di sicurezza

Conoscenza inadeguata di policy di sicurezza e difficoltà nell'implementazione di adeguate contromisure

Pigrizia e noia nel leggere e studiare procedure di sicurezza online

VULNERABILITÀ COMPORTAMENTALI - DEALS

Entusiasmo ad ottenere riconoscimenti gratuiti

Tentazione di fare un **grande affare**

Inserimento di informazioni relative a **dati sensibili** quali il numero di carta di credito o password

Molte volte dietro un grande affare si nasconde un **inganno**

VULNERABILITÀ COMPORTAMENTALI - COMPASSION

Desiderio di essere utili

Molti inganni sono fondati sul sentimento di **compassione**

Creazione di campagne di **sensibilizzazione** da parte di pirati in cui sono richieste donazioni

Contributi di **beneficienza** col fine apparente di **aiutare** persone in difficoltà sono sfruttate per frodare o carpire informazioni sensibili

VULNERABILITÀ COMPORTAMENTALI - AUTHORITY

Eccessiva fiducia nelle autorità

Senso del dovere
verso le “autorità” che
possono essere
istituzioni finanziarie o
governative, ecc.

Concessione di dati
personali in risposta ad
email inviate da (**false**)
autorità

VULNERABILITÀ COMPORTAMENTALI - FEAR

Eccessiva paura di incorrere in perdite

Paura di essere truffati durante una connessione Web

Molti criminali informatici **fincono di proteggere** l'utente

L'utente è indotto a **fornire dati personali e** confidenziali su se stessi o installare misure di sicurezza «fake»

QUESTO INNESCA ESIGENZE SPECIFICHE LEGATE A TEMI DI SICUREZZA E CONTROLLO ...

**Le minacce
coinvolgono tutte le
tipologie di end-
users**

...MA ANCHE ESIGENZE DI SEMPLIFICAZIONE DEGLI STRUMENTI DI GESTIONE E CONTROLLO

Elevata complessità e frequenza delle azioni necessarie per mantenere sicuro un end-point.

Anche gli **utenti più sensibili** corrono il rischio di **compromissione dei device**

Device compromessi possono diventare inconsapevolmente parte di **sofisticati** schemi di attacco **cyber-criminali**

IMPATTI SUL CONTESTO BANCARIO: LE FRODI MOBILE

Target primario:
Indurre l'installazione di software malevolo

Possibili Attività malevole:

- OTP SMS Stealing
- Invio di SMS «premium rate» per conto dell'utente
- Furto dei «Transaction Authentication Numbers»
- Impersonificazione dell'utente
- Partecipazione a BotNet
- Pubblicità ingannevole
- Controllo completo del device

Example

France - Oct 2012 - 20-year-old hacker using fake Android apps, established a virus on 17,000 users' smartphones to send premium rate SMS messages. \$650,000 (€ 500,000) within 8 months.

http://www.frandroid.com/actualites-generales/117583_six-mois-de-prison-ferme-pour-notre-hacker-national-damiens/

LE MINACCE SI ANNIDANO NELLE APP...

TROJANIZED APPS

Cybercriminals download the legitimate app from the mobile app store, insert malicious code, then re-upload them to the app site.

VS.

MALICIOUS APPS

Cybercriminals create malicious apps under the guise of a popular mobile app and re-upload them to the app site.

...IL FENOMENO HA UNA RILEVANZA SORPRENDENTE...

I produttori di malware puntano sulla popolarità delle App per allargare il target di potenziali vittime (soprattutto giochi, scommesse, ecc) ma spesso **sviluppano azioni mirate sulle App di un particolare istituto di credito, puntando sulla «credibilità» del brand**

MOBILE THREATS* BY TYPE, 2000 - 2013

DEVELOPERS/PUBLISHERS TARGETED IN H2 2013

Source: F-Secure Threat Report 2H 2013

... E RIGUARDA UN'AMPIA TIPOLOGIA DI APP

TOP 8 PLAY STORE APPS TARGETED FOR REPACKAGING

of samples of this app found in H2 2013 that are repackaged versions distributed in third-party markets

PERMISSIONS REQUESTED BY A REPACKAGED APP, VERSUS THE LEGITIMATE APP

Pet Rescue Saga

Do you want to install this application? It will get access to:

Allow this app to:

- **Network communication**
full network access

Hide ^

- **Network communication**
Google Play billing service, view network connections, view WiFi connections

Pet Rescue Saga

Do you want to install this application? It will get access to:

- **Your location**
approximate (network-based) location, precise (GPS) location
- **Network communication**
full network access
- **Storage**
modify or delete the contents of your SD card
- **Phone calls**
read phone status and identity
- **System tools**

Green border: legitimate app
Red border: repackaged app

GLI STRUMENTI MALWARE SONO DISPONIBILI SUI BLACK MARKETS A PREZZI ACCESSIBILI ...

Sample Toolkits & Service	Price (US\$) - March 2013	Example Descriptions
Mobile intrusion (keyloggers)	Open Source - 400	Java & Python Keyloggers, Mobistealth,
Mobile Intrusion (surveillance)	500 – 5,000	Re-engineered Finfisher, Finfisher Lite & FlexiSpy extended copies
Mobile malware for banking theft	10,000 – 30,000	Eurograbber, ZitMo, Tinba Trojan, DroidCleaner, Citadel (inc. PTH capabilities)
Mobile botnet (rental)	50 - 400	Hourly rates
Mobile botnets (operational & tailored source code)	4,000 - 30,000	Mobile ISP service, SMS, & Drive by
Mobile malware for black SEO and underground partnership programs	5,000 – 10,000	Used to traffic redirects, J2ME midlets, or standard applications for the popular platforms.
Mobile traffic by targeted country	10 – 30 per 1,000 hosts	Can be bought through special underground services (by area, by country)
Mobile SMS spam service	2-8 cents per 1 SMS	Mobile spamming
Mobile SMS spamming tool	30-50	SMS spammer by klychev v0.3
Mobile flooder (Skype or SIP)	30-80	Skype Flooder

IMPLICAZIONI E RESPONSABILITÀ DEGLI ISTITUTI BANCARI

In base alle normative vigenti, gli Istituti di Credito quasi sempre sono costretti a **risarcire i danni a meno che non riescano a dimostrare inequivocabilmente la negligenza o la fraudolenza del cliente**. Che comunque parte sempre in vantaggio e con la legge dalla sua parte.

Recenti sentenze giudiziarie su casi di controversia fra banca e cliente per operazioni non autorizzate o fraudolente hanno quasi sempre dato ragione a quest'ultimo, riconoscendo d'ufficio la responsabilità dell'istituto di credito. Nel dubbio, si presume sempre che la responsabilità sia a carico della banca.

Lo dimostrano le **sentenze** del tribunale di Nicosia per un **caso di pharming**, quella del tribunale di Palermo in un **caso di sottrazione di credenziali di accesso** e della Corte di Cassazione in un **caso di furto d'identità**, nonché il provvedimento del Garante Privacy nei confronti di un istituto di credito in un caso di **accesso non autorizzato a dati personali**.

STRATEGIA DI SICUREZZA «MOBILE»

QUALE RISPOSTA DARE

E' necessario lo sviluppo di un modello di difesa integrato , che operi su tutti i fattori di rischio

Per un'efficace strategia di sicurezza Mobile è necessario:

Sviluppare Apps applicando criteri di **Secure Development**

Proteggere i dati e segregare le App critiche all'interno di **blinded execution environment**

Evitare che l'uso promiscuo dei device possa estendere ad App critiche le vulnerabilità indotte dall'uso privato del device

Monitorare la diffusione di fake apps nei black markets

Supportare l'End-users per accrescere la sua **Security Awareness** ed il rispetto delle **Security policy**

STRUMENTI PER LO SVILUPPO DI «MOBILE» APP SICURE

Le vulnerabilità delle **APP** dipendono **solitamente** da:

- Sviluppo APP non corretto o che non tiene conto delle **Security best practice**
- **Tampered APPs / Origine non controllata**

Possibili contromisure

- Anti-tampering libraries
- Anti reverse-engineering libraries
- Obfuscation
- Secure Coding / Secure App deployment

UTILIZZO DELLA CONTAINERIZZAZIONE PER PROTEGGERE I DATI CRITICI

Creazione di uno ***spazio criptato***, o folder, in cui i dati di alcune applicazioni possono essere conservati

Creazione di un ***protective "app wrapper"*** che crea una "bolla sicura" intorno a ciascuna applicazione ed ai dati associati da proteggere

Sviluppo di un ***mobile hypervisor***, che crea un container virtuale sul device dove possono risiedere e cooperare molteplici applicazioni

SOLUZIONI DI SICUREZZA «MOBILE»

LA SOLUZIONE NTT DATA: DYMORA

DEVICES

USERS

AMBIENTE E
NETWORK

DyMoRA

Dynamic Mobile Resource Access

- *Flexible Mobile Privileges Management*
- *Policy Engine for mobile resources utilization*
- *Context-aware Policy enforcement on mobile devices and Apps*
- *Protected running environment for Mobile Apps and Data, separated by private area*
- *Enterprise authentication and authorization integrated with already in place IT security infrastructures and processes*

IL LIVELLO DI CONTROLLO RICHIESTO

GESTIONE INTEGRATA DELLE POLICY

IMPLEMENTAZIONE PERVASIVA E
CONTESTUALIZZATA DEI CONTROLLI

PARAMETRI CONTESTUALI CHE DETERMINANO L'APPLICAZIONE DELLE REGOLE

DEVICES

COSA SONO ?
A CHI APPARTENGONO ?
PER QUALE UTILIZZO SERVONO ?
COS'HANNO ISTALLATO ?

USERS

CHI È ?
CHE MOMENTO È ?
COSA VUOL FARE ?
COSA E' AUTORIZZATO A FARE ?
QUALI SONO LE SUE ABITUDINI ?
CHE COMPORTAMENTO ASSUME ?
QUANTO E' ATTENTO ALLA SICUREZZA ?

AMBIENTE E NETWORK

DOVE CI SI TROVA ?
A COSA SI E' CONNESSI ?
CHI C'È VICINO ?
CON COSA SI INTERAGISCE ?
A CHE SCOPO CI SI TROVA QUI ?

CONTEXT,
PROFILE,
BEHAVIOURAL,
RISK BASED
RULE ENGINE

DYMORA AT A GLANCE

DyMoRA
Dynamic Mobile Resource Access

***Innovative solution for
Business and Private
Security***

Gestione dinamica dei parametri di sicurezza su molteplici scenari di utilizzo dei dispositivi mobili

Rilevazione immediata dei **cambiamenti** dello **scenario** e conseguente applicazione delle policy di sicurezza più opportune

Regole definite **centralmente** da una **Console** (anche in cloud)

Policy applicabili in funzione di criteri quali: **identità dell'utente** corrente, la **configurazione del dispositivo**, i **privilegi di accesso** associate al **profilo** dell'utilizzatore, il **tipo di connettività** usato, le **fasce orarie**, la **posizione**, etc..

COSA POSSIAMO OFFRIRE PER LE ESIGENZE DI SICUREZZA SUL MOBILE DELLE AZIENDE: OFFERTA ENTERPRISE

Consente uso dello **stesso device per scopi di lavoro e privati (BYOD/COPE)**

Utilizzo multi-users di un singolo device **regolato centralmente in base a policies di sicurezza e privilegi**

Autenticazione centrale su Enterprise directory (i.e Active Directory) e Single Sign-on

Garantisce **sicurezza e privacy dei dati** personali ed aziendali;

Agevola gli utenti a **rispettare le policy di sicurezza aziendale in ogni contesto di utilizzo**

COSA POSSIAMO OFFRIRE PER LA PROTEZIONE DEL CONSUMER: OFFERTA FAMILY

... il controllo delle esigenze di tutta la famiglia

Da una semplice consolle di gestione ...

DYMORA Matteo Rossi Administrator

USERS

USERS	ROLES
MARIA BIANCHI	Teacher
PEPPE ROSSI	Student
DARIO VERDI	Student

GLOBAL POLICIES

GLOBAL POLICIES	CONDITIONS
CLASS	CONDITIONS
LIBRARY	CONDITIONS
NIGHT	CONDITIONS

MONITORING

LOGGED	15 Users
NO LOGGED	38 Users
FAIL	5 Users

AUDIT User Device Period Type

Protected, privacy proof environment for:

- Call/SMS
- Sharing Pictures and Videos
- Download Music, Games
- Using Instant messaging
- Going online, browsing
- Accessing Social Network, ...

Controlled environment for:

- Games
- Entertainment
- Etc.

Cloud based services for:

- Parental Control
- Secure and Private Call/SMS
- Secure and private Email
- Segregated environment for Entertainment, Music, games, social
- Secure Camera
- Secure Web browsing
- Security check-up for Mobile environment
- Etc.

Easy and protected environment for:

- Rapid call
- Entertainment
- Etc.

STRATEGIA DI SICUREZZA «MOBILE»

**SICUREZZA
SUL DEVICE**

**SICUREZZA
NELL'APPLICAZIONE
MOBILE**

**SICUREZZA
DEL SERVIZIO**

UN MODELLO DI PROTEZIONE EVOLUTO INTEGRA IL MOBILE APPLICATION SECURITY MONITORING CON IL DYNAMIC POLICY ENFORCEMENT

NTT DATA e Poste Italiane sono partner del Distretto Tecnologico **Cyber-Security**, iniziativa del MIUR relative al Programma Operativo Nazionale Ricerca e Competitività 2007-2013 per attività di Ricerca Industriale.

In questo contesto, si sta realizzando la **convergenza** della **soluzione MASM** di Poste Italiane per il **monitoraggio continuo** della **Sicurezza Mobile** con la soluzione **DYMORA** di NTT DATA per l'utilizzo sicuro e il controllo delle risorse mobile

Implementazione di un **RISK-BASED POLICY ENGINE** che permette di impostare le modalità di utilizzo delle risorse «Mobile» in funzione del **rischio stimato dinamicamente nel contesto**

Fattori di rischio considerati sono:

- **Caratteristiche del Device** e delle **APP installate** (analisi statica e dinamica)
- **Condizioni di utilizzo** (dove, come)
- **Comportamento dell'utente** (finalità, sensibilità alla sicurezza, etica personale, ...)

Lo **score di rischio** determinato permetterà di:

- Fornire un **servizio di alert real-time**
- Effettuare l'**enforcement delle policy più opportuno**

L'ESPERIENZA DI UN PRIMARIO SERVICE PROVIDER ITALIANO

MOBILE APPLICATION SECURITY MONITORING

IL MODELLO DI CONTRASTO DELLE FRODI SUL MOBILE DATO DALL'INTEGRAZIONE DEI SERVIZI

**STRENGTHEN MOBILE APPS, SECURE THEIR DISTRIBUTION
AND CONTROL THEIR UTILIZATION BY REPORTING AND
REMOVING DANGEROUS ONES**

IL MODELLO DI CONTRASTO DELLE FRODI SUL MOBILE DATO DALL'INTEGRAZIONE DEI SERVIZI

CARATTERISTICHE

AMBIENTE DI DISTRIBUZIONE/
ESECUZIONE **CONTROLLATO**
DELLE APP FINANZIARIE

MONITORAGGIO ANTIFRODE
VERSO UTENTI FINALI/ISTITUTI
FINANZIARI

IDENTIFICAZIONE APP FAKE
NEI (BLACK) MARKETS

PERMISSION DI ESECUZIONE/
ALERT IN BASE ALLO **SCORE DI**
RISCHIO NEL CONTESTO DI
UTILIZZO

RICONOSCIMENTO DELLE
CONTROPARTI COINVOLTE
NELLE TRANSAZIONI MOBILE
DA UNA **TERZA PARTE**
«**TRUSTED**»

**SECURITY
POLICY
ORCHESTRATOR**

**TRUSTED
EXECUTION
ENVIRONMENT**

**MOBILE
DEVICE
PROTECTION**

**ADVANCED
SOC
SERVICES**

CERT
Posteitaliane

**MOBILE APP
MARKETS
MONITORING**

**MOBILE APP
SECURITY
ANALYSIS &
SCORING**

**MOBILE
SECURITY
EARLY WARNING**

**STRENGTHEN MOBILE APPS, SECURE THEIR DISTRIBUTION
AND CONTROL THEIR UTILIZATION BY REPORTING AND
REMOVING DANGEROUS ONES**

SICUREZZA E VALORE PER IL CLIENTE

MOBILE SECURITY: SO WHAT

TRAINING

AWAWARENESS