

The Mobile Internet of Things and Cyber Security

Andy Davis, Research Director NCC Group


Which has recently been in the news with security issues?

1. Rubbish bin


2. POS terminal


3. Refrigerator


Price is low


Gartner: The Internet of Things, which excludes PCs, tablets and smartphones, will grow to 26 billion units installed in 2020


Machine to Machine communications


Assumptions about who can communicate with these devices


Security through obscurity


- Outdated concept
- Hidden != Protected
- Still alive in the embedded world
- Who would want to reverse-engineer this?


Software updates?


- Auto-updates?
- Manual updates unlikely
- Vulnerabilities persist for years


End users / OEMs: What do you need to know?

- Devices are cheap (for you and for an attacker)
- If machines can talk to your machine then so can humans
- If data need protecting, encrypt it, don't hide it someone will find it
- If updates are available, make sure you install them
- Attackers are actively targeting these devices

