Security & Privacy Flaws in End-User IoT Programming

Carnegie Mellon University

Milijana Surbatovich, Jassim Aljuraidan,

Lujo Bauer, Anupam Das, Limin Jia

Smart Devices → new security concerns

Attackers

Three plead guilty in development of Mirai cyber weapon

PostEverything

Your WiFi-connected thermostat can take down the whole Internet. We need new regulations.

ars TECHNICA

V IOE LICHILL - 12/12/17 11-08 AM EST

BIZ & IT TECH SCIENCE POLICY CARS GAMING & CULTU

"GOD'S WRATH" —

New IoT botnet offers DDoSes of onceunimaginable sizes for \$20

The States La

Smart Devices → new security concerns

Attackers

Three plead guilty in development of Mirai cyber weapon

PostEverything

Your WiFi-connected thermostat can take down the whole Internet. We need new regulations.

V IOE LICHILL - 12/12/17 11-08 AM EST

T TECH SCIENCE POLICY CARS GAMING & CULTUR

"GOD'S WRATH" —

PRIVACYCON

New IoT botnet offers DDoSes of onceunimaginable sizes for \$20

Accidents

Image: Strava

IFTTT – more devices, more problems?

IFTTT allows users to connect the behavior of their IoT devices and online services

IFTTT – more devices, more problems?

IFTTT allows users to connect the behavior of their IoT devices and online services

IFTTT – more devices, more problems?

IFTTT allows users to connect the behavior of their IoT devices and online services

Can IFTTT applets have harmful side effects?

IFTTT terminology

An **Applet**:

IFTTT terminology

Secrecy Problem

Applets can leak private information

Integrity Problem

Applets can be triggered by untrusted sources

Our goals and approach

Systematically analyze IFTTT applets for potentially harmful side effects

- 1. categorize secrecy and integrity levels of each trigger and action
- 2. define unsafe combinations of levels
- 3. analyze applets at scale

Examples of secrecy violations

Examples of secrecy violations

Examples of integrity violations

Examples of integrity violations

Dataset and analysis

Used the label lattice to detect potentially harmful applets at scale

- 19,323 unique applets, 200,000+ total
- 876 triggers over 251 channels, 470 actions over 218 channels

Dataset and analysis

Used the label lattice to detect potentially harmful applets at scale

- 19,323 unique applets, 200,000+ total
- 876 triggers over 251 channels, 470 actions over 218 channels
- We labeled all these triggers & actions and ran queries to detect violations of the rules

Breakdown of secrecy violations

Breakdown of integrity violations

Summary & take-away

PRIVACYCON

- 49.9% of IFTTT applets potentially unsafe
- Can cause personal, physical, or cyber-related harms
- Security lattices are an interesting way to systematically reason about applets
- Need tools to help with awareness, decision-making

Some Recipes Can Do More Than Spoil Your Appetite: Analyzing the Security and Privacy Risks of IFTTT Recipes

> Milijana Surbatovich, Jassim Aljuraidan, Lujo Bauer, Anupam Das, Limin Jia