


Centre for Security Cooperation


Military Academy
"General Mihailo
Apostolski" - Skopje


Ministry of
Defence
Bosnia and
Herzegovina


Ministry of Foreign
Affairs
Bosnia and
Herzegovina


Ministry of
Security
Bosnia and
Herzegovina


American University
in Bosnia and Herzegovina

- Ensuring personal data protection while securing
cyber space -

- Challenges and perspectives for the South East
European Countries -

Sarajevo, 29-30

October 2014.

Cyber Warfare using Mobile Devices as
Weapon - Sasa Mirudovic

Cyber Warfare using Mobile Device as a Weapon

Agenda

- BYOD
- Mobile device – security issues
- Perimeter defense
- Mobile devices – weapon for deperimeterization
- Attack scenario – practical example
- Conclusion and open issues


BYOD

- Bring Your Own Device
- Popular
- Convenient
- Inevitable
- Dangerous (possibly)

Mobile device – security issues


- Many
 - Data on device, surveillance, access to connected accounts, privacy, ...
- Presentation focus
 - Mobile device as a stepping stone to protected network

Medieval castle


- Nothing comes in/out
 - Except through the gates

Network perimeter


- Nothing comes in/out
 - Except through the firewalls

Mobile devices can “climb the walls”


- They come in/out as they (users) please
 - Completely avoiding the firewalls (“deperimeterization”)


Attack scenario


Attack scenario (2)


Attack scenario (3)


- EvilApp connects back to attacker on HTTP port (80)
 - Permitted by firewall (“web surfing”)

Attack scenario (4)


- Through this connection attacker has full control of mobile device

Attack scenario (5)


- including using it as a tunnel to internal network

Attack scenario (6)


- or using it to attack other PC on internal network
 - taking it completely over (no need for mob. dev.)

Conclusion

- Mobile devices are useful
- They are here to stay
- They could be used as a weapon
 - Against user and his organization
- Can we protect ourselves
 - Sure
 - But it takes some effort