

スマートフォンとセキュリティ脅威

Internet Week 2011
S10 スマートフォンセキュリティ

JPCERTコーディネーションセンター 分析センター
センター次長 椎木 孝斉

スマートフォンの特徴

■ PCとの類似性

- ρ Internet 接続性が高い
- ρ アプリケーションインストールの自由度高い
- ρ 汎用OSが使用されている

■ 従来型携帯電話との類似性

- ρ 可搬性が高い
- ρ 個人との結びつきが強い
- ρ 豊富なハードウェアデバイス
 - GPS、カメラ、通話、非接触型ICカードetc

スマートフォンの特徴(環境面)

代表的なスマートフォンの比較

	iPhone(iOS)	Android
プラットフォーム 開発主体	Apple	Google
ライセンス	プロプラエタリ	オープンソース
フレームワーク	Mac OS X(BSD) ベース	Linux ベース
OS最新バージョン	5.01(*)	4.0(*)
端末	Appleのみが販売	多くのベンダが販売
アプリケーション	App Store経由での 公開、入手	制限なし
開発言語	Objective-C	Java, (C/C++)
アプリケーション審査	Apple社による審査	基本的に審査されない
電子署名	Apple ID にひもづく証明書	自己証明書
その他		インストール時のパーミッ ション確認 リモートからの端末内アプリ ケーション削除

スマートフォンセキュリティの基本的な考え方

- アプリケーション/ユーザに管理者権限は与えない
- システムで保護されている領域とアプリケーションが明確に分離されている
- 脆弱性の悪用 (含むJailbreak/rooting) によってその前提が崩される

アプリケーションのサンドボックス化

- 可搬性の高さがもたらすリスク（端末の紛失、盗難）に対する対策

- データ暗号化
 - ρ ディスク（ファイルシステム）レベルでの暗号化
 - ρ アプリケーションレベルでの暗号化

- リモートからの端末操作
 - ρ リモートロック
 - ρ リモートワイプ

- ソフトウェアがExploit可能とは、
 1. 脆弱性を悪用し、
 2. 自分の意図すること(通常はコード)を実行可能

■ Exploit実行のフェーズ

ペイロードセットアップの方針(1)

- 方針: 実行可能なペイロードをメモリ上に書き込んで、実行する

Exploit 実行前

Exploit 実行後

ペイロードセットアップ方針(1) に対する対策

- 対策A: マーカーを設定しておいてデータが上書きされたらわかるようにする

Ⓟ コンパイラの協力が必要:

- Microsoft Visual Studio: Buffer Security Check(/GS)
- GCC StackGuard(-fstack-protector)など

- 対策B: DATA領域は実行できないようにする

Ⓟ DEP(Data Execution Prevention)

Ⓟ ハードウェアの協力が必要:

ペイロードセットアップの方針(2)

- 方針: 実行するコードは既存の動作可能なコードを利用し、挿入するペイロードはデータとして使用

Exploit 実行前

Exploit 実行後

ペイロードセットアップ方針(2) に対する対策

- 対策: Exploitが利用したいコードがあらかじめ分からないように (毎回違うアドレスにロードされるように) する。

ASLR(Address Space Layout Randomization)

スマートフォンに関する セキュリティ問題事例

セキュリティ問題事例(1)

～脆弱性問題～

■ Apple iOS関連脆弱性

■ Jailbreak

■ Android関連脆弱性

■ Rooting

セキュリティ問題事例(2)

～マルウェア[1]～

- ikeeウイルス(2009年11月)
 - ⌘ Jailbreak された iPhoneがターゲット
 - OpenSSHのデフォルトパスワード経由で感染
- Android.Geinimi(2010年12月)
 - ⌘ 正規のAndroidアプリに不正なコードを挿入
 - ⌘ 正規ではないサイトで配布
 - ⌘ 端末情報を送信するほかbot機能を持つ
- DroidDream(2011年3月)
 - ⌘ 正規の複数のAndroidアプリに不正なコードを挿入
 - ⌘ 正規のAndroidMarketで配布
 - ⌘ adbの脆弱性を悪用し管理者権限を取得するモジュール(rageagainstthecage)を含む

セキュリティ問題事例(2) ~ マルウェア[2] ~

■ ZeuS, SpyEye for Android

セキュリティ問題事例(3) ～フィッシングに関わる問題～

表示されるページ

実際のページ

出典: <http://www.dhanjani.com/ios-safari-ui-spoofing/>

セキュリティ問題事例(4) ～ プライバシー・情報漏えい問題～

I Can Stalk U
Raising awareness about inadvertent information sharing

Home How Why About Us Contact Us

Who have we stalked recently?

- ICanStalkU was able to stalk [redacted] at <http://maps.google.com/?q=-23.2071666667,-45.9136666667>
4 minutes ago · [Map Location](#) · [View Tweet](#) · [View Picture](#) · [Reply to juucorreia](#)
- ICanStalkU was able to stalk [redacted] at <http://maps.google.com/?q=43.8686833333,-79.5162333333>
4 minutes ago · [Map Location](#) · [View Tweet](#) · [View Picture](#) · [Reply to JosephEfram](#)
- ICanStalkU was able to stalk [redacted] at Private Eugene OR
5 minutes ago · [Map Location](#) · [View Tweet](#) · [View Picture](#) · [Reply to nicool](#)
- ICanStalkU was able to stalk [redacted] at <http://maps.google.com/?q=10.6448833333,-71.6187333333>
7 minutes ago · [Map Location](#) · [View Tweet](#) · [View Picture](#) · [Reply to Amapolavp](#)
- ICanStalkU was able to stalk [redacted] at <http://maps.google.com/?q=29.5594555556,-95.3857666667>
7 minutes ago · [Map Location](#) · [View Tweet](#) · [View Picture](#) · [Reply to bitchindelaire](#)

Links

- Mayhemic Labs
- PaulDotCom
- SANS ISC
- Electronic Frontier Foundation
- Center for Democracy & Technology

[How did you find me?](#)

Did you know that a lot of smart phones encode the location of where pictures are taken? Anyone who has a copy can access this information.

出典: <http://icanstalku.com/>

よりよい対応を進めていくために

Contact Information

JPCERT Coordination Center

✉ Email: office@jpcert.or.jp

☎ Tel: +81-3-3518-4600

🌐 Web: <https://www.jpcert.or.jp/>

Incident Reports

✉ Email: info@jpcert.or.jp

🌐 Web: <https://www.jpcert.or.jp/form/>

Analysis Center

✉ Email: aa-info@jpcert.or.jp

None

サイト検索

トップページ

情報提供

- 注意喚起
- 早期警戒
- 脆弱性対策情報
- Weekly Report

各種報告・申込

- 制御システムセキュリティ
- クラウド
- 公開資料
- 四半期レポート
- 研究・調査レポート
- OCIRTチャリタル

イベント

- プレスリリース
- JPCERT/CC

関連組織

 FIRST

JPCERT/CCはFIRSTのチームメンバーです。また、JPCERT/CCは、グループSteering CommitteeメンバーとしてFIRSTの運営に協力しています。

 APCERT

JPCERT/CCはAPCERTの運営メンバーです。

セキュリティインシデント...
フィッシングガイド...
Webサイトの改ざん...
マルウェア...
不正アクセス...

発生元への「謝罪」を依頼したい
インシデントを「報告」したい

ISDAS
「インターネット安全対策」

インターネット上に配置したセンサーにより、セキュリティ上の脅威となるトラフィックを監視しています。

お薦めページ

セキュリティ対策講座

被害者の方が使える。新入社員などが身につけておくべきセキュリティ知識などを紹介しています。

イベント

- 第24回 FIRST Annual Conference 京都 参加申し込み受付中
- 「COH」セキュリティコーディネーターキャンプ参加申し込み