

42 Calories ♥ 96 BPM
Location: AMS

The background of the slide features a collage of images related to the 'Quantified Self' movement. At the top left is the Black Hat Europe 2014 logo. To its right, yellow text displays '42 Calories ♥ 96 BPM' and 'Location: AMS'. Below the logo is a white smart scale with a circular digital display showing '8888'. To the right of the scale is a white smartphone displaying a heart rate monitor app with a red heart icon and '123 BPM'. A dark grey fitness band is visible in the lower left. In the lower right, a gold fitness band is shown next to a smartphone displaying a bar chart and the word 'STOP'. The Symantec logo is in the top right. A yellow banner with the title 'QUANTIFIED SELF' and a subtitle 'A Path to Self-Enlightenment or Just a Security Nightmare?' spans the middle. At the bottom, a yellow box on the left contains the name 'Candid Wüest' and the title 'THREAT RESEARCHER', while the right side contains the text 'Thanks To: Mario Ballano & Hon Lau'.

QUANTIFIED SELF

A Path to Self-Enlightenment or Just a Security Nightmare?

Candid Wüest

THREAT RESEARCHER

Thanks To: Mario Ballano & Hon Lau

WHAT IS QUANTIFIED SELF?

Recording everything about your life

Sports
&
Recreation

Wearable
Tech

**QUANTIFIED
SELF**

Internet
Of
Things

Health

Business

Culture

WHERE THE BITS FIT IN

More moving parts = more risks

UNINTENTIONAL DATA LEAKS

The secret life of mobile apps...

MAX DOMAINS
CONTACTED

14

AVG DOMAINS
CONTACTED

5

APP ANALYTICS
AD NETWORKS
APP PROVIDER
OS PROVIDER
SOCIAL MEDIA
APP FRAMEWORKS
CRM/MARKETING
UTILITY API

VERIFY THE DEFAULT SETTINGS!

Example: Fitbit once had the “sexual activity” visible to all by default

DATA “CUSTODIANS”

It is personal identifiable information, but not as we know it
“Apps that access HealthKit are required to have a privacy policy,...”
Apple.com

From the analyzed apps

52% had no privacy policy

Google Fit

HealthKit

SAMI
Samsung Architecture Multimodal Interactions

YOUR DATA IS ALREADY BEING ANALYSED

Jawbone: Who's asleep during San Francisco earthquake 2014?

20% SENT PASSWORDS IN CLEAR TEXT

Larger proportion of the top 100 health apps leaked activity data through HTTP

Some apps accepted self-signed certificates or don't check revocation lists

```
POST http://api.*****.com/Mobile/Functions.ashx?action=RegisterUser
```

```
FName: ken
LName: west
GoalWeight: 68
Email: kenwest@this.tld
Password: P@SSw0rd
```

```
GET http://*****.*/api/createUser?
```

```
username=KenWest
email=kenwest@this.tld
password=P@SSw0rd
```

```
POST http://*****.*****.net/cgi-bin/account
```

```
password: 8EEFB875DB938CEC08299BE7AA709EE0
action: create
email: kenwest@this.tld
preflang: de_CH
```

**No need to crack
simply pass the hash**

ENUMERATE USER DATA FOR SPAMMERS

HTTP GET /api/getUser/877

[No authentication needed]

Name

Email

Password

Birthday

Photo

Nike_pwd

Fitbit_token

Withings_token

Google_uid

Facebook_access_token

Ideal for spammers

Email, context and

Social media accounts

OPEN REMAILER SCRIPTS

POST http://www.***.com/members/community130204/sendmail.php

email: kenwest@this.tld

subject: Daily Activity

message: Dear User,
You have 1 new private message. Please go to ...

POST http://www.***.com/members/community130204/sendmail.php

email: kenwest@this.tld

subject: **Your Daily Spam**

message: Dear User,
You have 1 new **SPAM message. Please click here...**

POSSIBLE IMPACT

Account hijack

- The problem of password reuse
- Costs: Sign the user up for premium services, commitments, ...
- Change the privacy settings

Spam

- Enumerate user data to send spam with context
- Create dummy accounts & use profile page as spam landing pages
- Use social media accounts to find friends and spam them

GET REWARDED

Who said you have to run yourself? Dog-sitters?

Vitality points calculator

Through Vitality, we help you understand your health, and we suggest ways you can improve it.

Whenever you do certain healthy things we give you Vitality points. Your points count towards your Vitality status. Everyone starts at bronze, then you can work up to Silver, Gold then Platinum. The higher your Vitality status, the bigger the rewards!

Answer five simple questions to see what status you could achieve.

SINGLE

COUPLE / FAMILY

1. EDUCATION

2. STOP SMOKING

3. KNOW YOUR NUMBERS

4. GET ACTIVE

5. EAT WELL

Get active

We give you points for being active. You can work out at one of our partner gyms or complete a parkrun. Alternatively, you can track your activity and earn Vitality points with Fitbug, Polar, Adidas miCoach, Nike+, Garmin and Fitbit devices. How many of these exercise sessions would you do each week? (10 points per exercise session. Max 40 points per week.)

Person 1

0 1 2 3 4+

Get access to a range of health partners that help you get healthier and feel great.

Your predicted Vitality status

	Person 1
Education	200
Smoking	100
Screening	560
Get active	1,560
Eat well	-
	2,420

Total Vitality points **2,420**

★ PLATINUM status

Savings calculator

See what savings you can get through Vitality as your status changes

POSSIBLE IMPACT Cont.

Loss of privacy

- Reveal personal details: Identity theft, profiling, extortion, ...
- Reveal Location: Stalking, burglar, kidnapping, corporate misuse, ...

Loss of integrity

- Modify/inject data: Gain rewards, high scores, frustrate other people ;-)
- Delete the account and history
- Brick the device through firmware updates

BLUETOOTH LOW ENERGY

aka Bluetooth SMART and BTLE part of BT 4.0 (2010)

Different from classic Bluetooth

Does frequency hopping but can still be sniffed

Pairing has been broken (Mike Ryan)

”Bluetooth Smart (low energy) technology supports a feature that reduces the ability to track a Bluetooth device over a period of time by changing the address on a frequent basis.”

Bluetooth.org

SCANNING WITH A BLUEBERRY PI

TOTAL PRICE

\$75

4GB SD Card

\$5

Battery pack

\$28

Raspberry pi

\$35

**Bluetooth 4.0
USB dongle**

\$7

OUR BLUETOOTH TRACKER

SCAN RESULTS FOR MINI MARATHON

The phone may reveal the real name associated with the device
30 from 563 devices had something like a person's name

- Rita :))
- Darren!
- Franks phone
- Erica
- Dawson
- Alieen's mobile!!:)
- Garret rip xxx
- Big hairy bollo

SCAN RESULTS FOR BLACKHAT EU 2014

203 BTLE devices and 21 wearable fitness trackers seen

A terminal window titled 'pi@rpi:~' with standard window controls (minimize, maximize, close) in the top right. The window contains a SQLite command prompt where a query has been executed. The query is 'select * from btle_device where name <> '''. The results are displayed as a list of rows, each containing a device ID, a MAC address, and a device name. The devices listed include various models like Flex, One, UP24, Shine, GALAXY Gear (AC13), Pebble-LE 89C3, and Withings Pulse 92. The terminal shows the prompt 'sqlite>' followed by the query and then the results. The prompt is currently at the bottom of the window, followed by a green cursor.

```
pi@rpi:~  
sqlite> select * from btle_device where name <> '';  
291|DB:45:53: |Flex|-6  
296|DE:50:76: |One|-6  
299|ED:63:4C: |Flex|-6  
300|DA:3E:BE: |UP24|-6  
307|D9:41:23: |Flex|-6  
326|D2:D2:74: |UP24|-6  
330|D8:F0:28: |Flex|-6  
341|D2:6B:04: |One|-6  
358|DE:D2:0A: |Flex|-6  
366|FE:B2:47: |Flex|-6  
372|F5:D6:79: |Flex|-6  
392|TEXASINS_ |Shine|  
400|SAMSUNGE_ |GALAXY Gear (AC13)|  
405|FF:E7:CB: |Pebble-LE 89C3|  
422|D7:B0:EB: |One|-6  
460|C8:F9:DE: |UP24|-6  
491|WITHINGS_ |Withings Pulse 92|  
493|DA:B0:86: |UP24|-6  
sqlite>  
sqlite>  
sqlite>  
sqlite>  
sqlite>
```

SOME WANT THE DATA TO BE SEEN

Source: blog.everytrail.com

SELF-TRACKING CAN BE RISKY FOR USERS

Your digital footprint will be everywhere!

52%

Do not have a
privacy policy

20%

Login credentials
in clear text

14

Domains
contacted
by apps

WHAT CAN USERS DO?

TURN OFF BLUETOOTH IF NOT REQUIRED

KEEP DEVICE/SOFTWARE/OS UPDATED

DON'T REUSE USERNAME/PASSWORDS

USE STRONG PASSWORDS

LOOK FOR A PRIVACY POLICY

EXCESSIVE INFORMATION GATHERING

SCREEN LOCK

DEVICE ENCRYPTION

SECURITY SOFTWARE

I Am The Cavalry

QUESTIONS ?

BLOG

<http://bit.ly/1pgGefW>

WHITEPAPER

<http://bit.ly/1nGB4vw>

TWITTER

[@threatintel](#)

WEB

<http://www.symantec.com>

Copyright © 2014 Symantec Corporation. All rights reserved.

THANK YOU !

BLOG

<http://bit.ly/1pgGefW>

WHITEPAPER

<http://bit.ly/1nGB4vw>

TWITTER

[@threatintel](https://twitter.com/threatintel)

WEB

<http://www.symantec.com>

Copyright © 2014 Symantec Corporation. All rights reserved.