
Future-proofing the
Connected World:
13 Steps to Developing Secure IoT Products

Presented by the IoT Working Group

Forward
Introduction
Document Scope
The Need for IoT Security
	 IoT Products Can Compromise Privacy
	 IoT products can lend their computing power to launch DDoS Attacks
	 Medical Devices and Medical Standard Protocols are Vulnerable to Attack
	 Drones Are Approaching Mainstream Status and Being Used as a Platform 		
	 for Reconnaissance
	 Critical national infrastructure can rely on the IoT ecosystem
	 Cars are becoming connected and autonomous
	 Moving Forward
Why Development Organizations Should Care About Securing IoT Products
IoT Device Security Challenges
	 IoT products may be deployed in insecure or physically exposed environments
	 Security is new to many manufacturers and there is limited security 			
	 planning in development methodologies
	 Security is not a business driver and there is limited security sponsorship 			
	 and management support in development of IoT products
	 There is a lack of defined standards and reference architecture for secure IoT development
	 There are difficulties recruiting and retaining requisite skills for IoT 			
	 development teams including architects, secure software engineers, hardware security 	
	 engineers, and security testing staff
	 The low price point increases the potential adversary pool
	 Resource constraints in embedded systems limit security options
IoT Security Survey
Guidance for Secure IoT Development
	 1. Start with a Secure Development Methodology
		 Security Requirements
		 Security Processes
		 Perform Safety Impact Assessment
		 Perform Threat Modeling
	 2. Implement a Secure Development and Integration Environment
		 Evaluate Programming Languages
OWASP Python Security Project Link
		 Integrated Development Environments
		 Continuous Integration Plugins
		 Testing and Code Quality Processes
	 3. Identify Framework and Platform Security Features
		 Selecting an Integration Framework
		 Evaluate Platform Security Features
	 4. Establish Privacy Protections
		 Design IoT devices, services and systems to collect only the minimum amount 	
		 of data necessary
		 Analyze device use cases to support compliance mandates as necessary
		 Design opt-in requirements for IoT device, service and system features
		 Implement Technical Privacy Protections
		 Privacy-enhanced Discovery Features | Rotating Certificates

Table of Contents

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 2

	 5. Design in Hardware-based Security Controls
	 	 The MicroController (MCU)
		 Trusted Platform Modules
		 Use of Memory Protection Units (MPUs)
		 Incorporate Physically Unclonable Functions
		 Use of specialized security chips / coprocessors
		 Use of cryptographic modules
		 Device Physical Protections
		 Tamper Protections
		 Guard the Supply Chain
		 Self-Tests
		 Secure Physical Interfaces
	 6. Protect Data
		 Security Considerations for Selecting IoT Communication Protocols
	 7. Secure Associated Applications and Services
	 8. Protect Logical Interfaces / APIs
		 Implement Certificate Pinning Support
	 9. Provide a Secure Update Capability
	 10. Implement Authentication, Authorization and Access Control Features
		 Using Certificates for Authentication
		 Consider Biometrics for Authentication
		 Consider Certificate-Less Authenticated Encryption (CLAE)
		 OAuth 2.0
		 User Managed Access (UMA)
	 12. Establish a Secure Key Management Capability
		 Design Secure Bootstrap Functions
	 12. Provide Logging Mechanisms
	 13. Perform Security Reviews (Internal and External)
Appendix A – Categorizing IoT Devices
	 Consumer IoT Devices
	 Smart Health Devices
	 Industrial IoT Devices
	 Smart Cities
Appendix B – References
Appendix C – IoT Standards and Guidance Organizations
Appendix D – Other Guidance Documents

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 3

Initiative Leads
Priya Kuber
Brian Russell
Dr Shyam Sundaram

CSA IoT Working Group Chairs:
Brian Russell, Leidos

Key Contributors
K S Abhiraj
Sateesh Bolloju
Steve Brukbacher
Giuliana Carullo
Ravi Dhungel
Thomas Donahoe
Raghavender Duddilla
Drew Van Duren
Loïc Falletta

CSA Global Staff
John Yeoh
JR Santos

Design
Stephen Lumpe

Luciano Ferrari
Ayoub Figuigui
Masaaki Futagi
Mark Grimes
Aaron Guzman
Heath Hendrickson
Sabri Khemissa
Paul Lanois
Jinesh M.K.

Srinivas Naik
Chalani Perera
Sewmi Rajapaksha
Lakmal Rupasinghe
AK Sharma
Mark Szewczul
Srinivas Tatipamula
Sudharma Thikkavarapu
Kim White

Acknowledgements

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 4

Much is said lately regarding the need to secure the Internet of Things against a large number
of attacks and a diverse pool of attackers. What has been difficult to find however is concise
guidance for how exactly to accomplish that goal. One of the primary challenges associated
with providing this guidance is the broad applicability of the IoT concept across many
industries and many types of products and systems.

The Cloud Security Alliance (CSA) IoT Working Group provided systems-level security guidance
in our April 2015 document titled “Security Guidance for Early Adopters of the IoT”. However,
an IoT system is only as secure as its weakest link. This document is our attempt at providing
actionable and useful guidance for securing the individual products that make up an IoT
system - to raise the overall security posture of IoT products.

We hope that this document is found especially useful by those organizations that have begun
transforming their existing products into IoT-enabled devices. That is, manufacturers that do
not have the background and experience to be aware of the myriad ways that bad guys may
try to misuse their newly connected equipment. These manufacturers are often told that there
are shortcomings in their security strategy, but have not yet had a good reference guide to help
them understand exactly what those shortcomings are and how to fix them.

We also hope that those in the startup communities will find this guide useful. Startups in the
connected product/system space are challenged with getting their products to market quickly.
Finding the right talent to help secure those products early in the development cycle is not
an easy task. This document provides a starting point for creating a security strategy that we
hope will help mitigate at least the most pressing threats to both consumer and business IoT
products.

It is often heard in our industry that securing IoT products and systems is an insurmountable
effort. However, with the help of volunteers like those in our CSA IoT Working Group we can at
least attempt to provide a helping hand to product developers that know their products are at
risk of compromise but don’t know where to start the process for mitigating that risk. With that
I’d like to thank the many volunteers that contributed and reviewed this document and also
make mention of two other organizations that are attempting to lend their helping hand with
their own IoT guidance- the U.S. Federal Communications Commission (FCC) and the Securing
Smart Cities Initiative. Both organizations are collaborators with the CSA IoT WG.

Finally, this is a community document and we expect to update this guidance over time. Please
direct any comments to our WG and we will incorporate in the next release.

Thanks - and I hope you find this guidance useful.
Brian Russell, Chair IoT Working Group, Cloud Security Alliance

Letter from the Chair

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 5

http://securingsmartcities.org/
http://securingsmartcities.org/

This is a long document that touches on many points related to securing IoT products in an attempt to be comprehensive.
Oftentimes there is a need to quickly identify the critical security items to consider in a product development lifecycle. To
aid the reader, we have outlined a Top 5 security considerations list here. It is our opinion that at least focusing on these
top 5 items will begin to increase an IoT product’s security posture substantially. This list is not a substitute for reading the
rest of the guidance included herein, however it does provide a means to get teams started in the right direction quickly.

IoT product developers should start with the following security engineering practices:
1.	 Design and implement a secure firmware/software update process
2.	 Secure product interfaces with authentication, integrity protection and encryption
3.	 Obtain an independent security assessment of your IoT products
4.	 Secure the companion mobile applications and/or gateways that connect with your IoT products (e.g., encryption/

privileges/authentication)
5.	 Implement a secure root of trust for root chains and private keys on the device

This document is meant to provide developers of IoT devices with an understanding of the
security threats faced by their products. We also talk about the tools and processes that can be used to help safeguard
against those threats. Although IoT systems are complex, encompassing devices, gateways, mobile applications, appliances,
web services, datastores, analytics systems and more, this guidance focuses mainly on the ‘devices’ (e.g., the Things).

ITU-T Y.2060 defines a device in the context of IoT, as a “piece of equipment with the mandatory capabilities of
communication and the optional capabilities of sensing, actuation, data capture, data storage and data processing.”
The concept of a secure IoT device however is not so well defined. For purposes of this document, we define a secure
IoT device as a device that implements sufficient security measures such that an attacker will move on to another target.
Nothing that is connected is completely secure, however it is possible to make it sufficiently resource-expensive to
compromise, that an attacker will deem it illogical to continue down that path.

The composition of an IoT device can vary - It could be a simple sensor that runs a minimal set of firmware on top of
specialized hardware and has no need for an Operating System (OS). Or, it could be a stand-alone appliance with minimal
of full complexity, requiring a real-time OS and even some software that supports a logic implementation. IoT devices can
also be things that implement fully functional web servers that support configuration options on the device. It could also be
as advanced as a connected car with hundreds of Electronic Control Units (ECUs), varied wireless communication interfaces
and millions of lines of code. In this document we use the terms IoT device and IoT product interchangeably.

Forward

Introduction

This secure design and development guidance provides:
1.	 A discussion on IoT device security challenges.
2.	 Results from an IoT security survey conducted by the CSA IoT WG.
3.	 A discussion on security options available for IoT development platforms.
4.	 A categorization of IoT device types and a review of a few threats.
5.	 Recommendations for secure device design and development processes.
6.	 A detailed checklist for security engineers to follow during the development process.
7.	 A set of appendices that provide examples of IoT products mapped to their relevant threats.

Document Scope

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 6

The Need for
IoT Security

 The IoT is here and is already beginning to transform
consumer, business and industrial processes and
practices. The year 2015 saw the market adoption
of many types of IoT products, we began to see real
research that shows the concerns about IoT security are
real. Based on the research that we will briefly discuss in
this section, we can begin to understand some of the high
level needs for IoT product security. These needs include:

•• The need to protect consumer privacy and limit
exposure of PII and PHI

•• The need to protect business data and limit
exposure of sensitive information

•• The need to safeguard against IoT products
being used in DDoS attacks or as launching
points into the network

•• The need to guard against damage or harm
resulting from compromise of cyber-physical
systems

We will now provide a discussion on issues and trends
within the IoT space. We provide this discussion to
point out lessons learned that can be applied by IoT
product developers.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 7

Rapid7 recently published a report on Baby Monitor
Exposures and Vulnerabilities. In this report, they
described a set of vulnerabilities potentially exploited
based on 1) physical access to the device, 2) direct access
to the local area network (LAN), and 3) via the Internet.

Other products used within the home have also been
compromised. VTech, the manufacturer of high-tech
educational toys for children such as electronic learning
devices, announced that it suffered a security breach in
December 2015, exposing personal data of 12 million
people. The interesting take-away from this event was
that the devices themselves were not compromised,
however the online services that devices connect with
were not sufficiently secured. Specifically, a report stated
that the breach exploited a SQL injection vulnerability
and the account registration services did not use TLS.
Consider that these vulnerabilities were not related to
flaws in the IoT devices themselves, but instead to flaws

If you consider the substantial quantities associated
with IoT products, you can begin to imagine how useful
these products can become for those wishing to perform
a Distributed Denial of Service (DDoS) attack. These
attacks have already begun. Researchers at Sucuri
released a report that noted the compromise and use
of over 25,000 Closed Caption TeleVision (CCTV) devices
towards a DDoS attack. The researchers pointed to a
remote code execution (RCE) flaw exposed by some
vendors in the market. This showcases again the need
for software assurance techniques to be employed by
vendors in the IoT market.

Compromising IoT products for use in botnets does
not have to be as complex as identifying an unpatched
vulnerability and exploiting that vulnerability. Some
IoT products ship with no password protections, or
use default passwords such as admin for local access.
Attackers that identify these low hanging fruit can
victimize large populations of the product quickly and
employ for their malicious purposes. A real-world

discovered in the infrastructure that supports the devices.
IoT devices do not operate in a vacuum, they are a part
of a much larger ecosystem that must also be secured
sufficiently.
Wearable products can also introduce privacy concerns.
As an example, a study done by Open Effect showed
that many wearable manufacturers had not yet taken
advantage of the new privacy features designed into the
Bluetooth 4.2 specification. It was found that tracking a
person with a wearable was theoretically made possible
when developers relied on publicly discoverable static
MAC addresses for their devices.

example of this is the Lizardstresser DDoS botnet.
Security firm Arbor Networks noted that the actors
running this botnet have begun targeting IoT devices that
share default passwords across device classes.

Making things more interesting is the ability to
quickly find IoT products that may not have proper
authentication in place. A web crawling service ‘Shodan’,
crawls the internet at random looking for IP addresses
with open ports. If the port lacks authentication, the
script takes a snapshot and moves on. This data is
searchable publicly.

Lessons
Learned

Lessons
Learned

1.	 Encrypt all acount registration using
Transport Layer Security (TLS)

2.	 Implement software assurance techniques
within your development team

3.	 Thoroughly review protocol specifications
for security/privacy updates

1.	 Implement software assurance techniques
within your development team

2.	 Never ship IoT products without password
protections

3.	 Do not share default passwords accross
a class of devices without requiring
immediate password updates on first use

IoT Products Can Compromise Privacy

IoT products can lend their computing power
to launch DDoS Attacks

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 8

https://www.rapid7.com/docs/Hacking-IoT-A-Case-Study-on-Baby-Monitor-Exposures-and-Vulnerabilities.pdf
https://www.vtech.com/en/press_release/2016/faq-about-cyber-attack-on-vtech-learning-lodge/#1
http://bits.blogs.nytimes.com/2015/12/15/man-arrested-in-vtech-breach-of-childrens-data/?_r=2
http://bits.blogs.nytimes.com/2015/12/15/man-arrested-in-vtech-breach-of-childrens-data/?_r=2
http://www.reseller.co.nz/article/589919/data-breach-toy-maker-vtech-leaked-photos-children-parents/?fp=2&fpid=1
http://securityaffairs.co/wordpress/48807/iot/cctv-devices-ddos.html
https://openeffect.ca/reports/Every_Step_You_Fake.pdf
http://securityaffairs.co/wordpress/48928/hacking/lizardstresser-relies-iot.html

Concerns related to the security of connected medical
devices are nothing new and have been around even
prior to the popularity of the IoT. In 2008, researcher
Daniel Halperin and colleagues published the
document titled: Pacemakers and Implantable Cardiac
Defibrillators: Software Radio Attacks and Zero-
Power Defenses. This document discussed wirelessly
reprogrammable implantable medical devices (IMDs)
that include pacemakers, cardioverter defibrillators
and implantable drug pumps. The researchers outlined
not only privacy issues associated with these devices,
but also the ability to change device settings, change
or disable therapies, and even deliver a shock to the
patient. Read the full report here.

Further, researcher Jeremy Richards revealed a slew of
security flaws in a line of infusion pumps [1]. These
included:
•• Lack of authentication for telnet sessions;
•• Wi-Fi Protected Access Key (WPA) for hospital wi-fi

network stored in plain-text on the device;
•• The device was running a vulnerable version of a

webserver (e.g., the webserver component was not
patched); and

•• A hard-coded credential was assigned to the File
Transfer Protocol (FTP) service.

Vulnerabilities affecting pacemakers, hospital drug
pumps and other medical devices are extremely
dangerous and could result in life-threatening
injuries or death. Researchers have used iStan to
demonstrate these vulnerabilities. The US Food and Drug
Administration (FDA) has for example issued an alert to
warn healthcare organizations about the risks associated
with the use of certain infusion systems.

Lessons
Learned

1.	 Implement software assurance techniques
within your development team

2.	 Authenticate access to all ports
3.	 Encrypt keys that are stored on devices
4.	 Provide an ability for customers to easily

keep software components (e.g., web
servers on the device patched)

5.	 Do not share default passwords accross
a class of devices without requiring
immediate password updates on first use

Small Unmanned Aerial Systems (sUAS), also known
as drones are have become popular and security
researchers are beginning to investigate how to use these
systems for reconnaissance activities. This includes
the identification of IoT products running certain RF
protocols in a geographic area. Researchers at Praetorian
showed that drones are an effective tool for this when
they mapped ZigBee beacons in 2015.

Lessons
Learned

1.	 Carefully evaluate the chosen IoT
communication protocols for your
product and configure in modes that limit
the amount of information shared

Medical Devices and Medical Standard
Protocols are Vulnerable to Attack

Drones Are Approaching Mainstream Status and Being
Used as a Platform for Reconnaissance

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 9

http://: http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1067&context=cs_faculty_pubs
http://www.securityweek.com/serious-security-flaws-found-hospira-lifecare-drug-pumps
http://www.computerworld.com/article/2981527/cybercrime-hacking/researchers-hack-a-pacemaker-kill-a-man-nequin.html
http://motherboard.vice.com/read/hackers-killed-a-simulated-human-by-turning-off-its-pacemaker
https://www.wired.com/2015/06/hackers-can-send-fatal-doses-hospital-drug-pumps/
https://www.wired.com/2015/06/hackers-can-send-fatal-doses-hospital-drug-pumps/
http://www.caehealthcare.com/eng/patient-simulators/istan
http://www.fda.gov/MedicalDevices/Safety/AlertsandNotices/ucm456815.htm

From a standpoint of interconnected smart cities or smart
factories, we see that a connected smart grid of vulnerable
things, a smart network of traffic lights or a smart factory
that relies on massive interconnection can have a direct
effect on the functioning of a modern society. If we think of
a typical Industrial Control System (ICS), we see that there
are many areas of concern. These areas of concern include
the connection of systems that were never designed to
connect to the Internet, the use of legacy protocols that
have no security mechanisms built-in, as well as the fact
that these cyber-physical systems (CPS) can cause harm
and damage if compromised.

Connected Vehicle (CV) technology will enable myriad
use cases that support reductions in the numbers
of traffic incidents and injuries related to those
incidents. Connected Vehicles will communicate
using the Dedicated Short Range Communications
(DSRC) protocol, which supports rapid transmissions of
messages (e.g, Basic Safety Messages - BSMs) between
vehicles (V2V), infrastructure (V2I), and applications (V2X).
The CV ecosystem consists of a number of technologies,
hardware and software components. Infrastructure
equipment such as traffic signals broadcast messages
such as: 1) Speed limits, 2) Signal Phase and Timing, 3)
The presence of traffic conditions ahead. Pedestrians
may even use apps on their smartphones or purpose-
built dongles to communicate with vehicles and
infrastructure equipment.

The security of the entire CV ecosystem comes down
not only to defining secure interconnection points, but
also implementing secure products to begin with. These
products may be the vehicles themselves, roadside units,
infotainment systems, or even the 3rd party dongles that
we are now starting to see sprout up on the market.

We have already seen research that results in
compromise of traffic management platforms as well as
vehicles themselves.

Lessons
Learned

Lessons
Learned

1.	 Begin a move toward upgrading legacy
protocols to more secure choices within
Cyber Physical Systems (CPS)

2.	 Incorporate Safety Engineering into IoT/
CPS product designs

3.	 Implement secure interace connectivity
within your IoT products

1.	 Implement software assurance techniques
within your development team

2.	 Do not share default passwords across
device classes without requiring
immediate updates to the passwords

3.	 Implement secure interface connectivety
within your IoT products

4.	 Encorporate Saftey Engineering into
IoT/CPS product designs

5.	 Implement secure interface connectivity
within your IoT products

Critical national infrastructure can rely on the
IoT ecosystem

Critical national infrastructure can rely on the
IoT ecosystem

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 10

Moving Forward
Whether we’re dealing with smart farms or connected
manufacturing facilities, sensors and robotics are
now beginning to work hand in hand towards the
accomplishment of objectives. New research in the area of
blockchain technology shows promise in extending these
capabilities through machine-to-machine negotiation.
These capabilities are driving the human out of the
decision making loop in many instances and as we rely on
IoT products to do the basic thinking for us, we will need
to make sure that those products and their associated
services and interconnection points are each developed as
securely as possible.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 11

Why Development
Organizations Should Care
About Securing IoT Products

With predictions of 50+ billion devices connected by
2020, IoT products will be widely deployed and gain
entrance into our homes, workplaces, vehicles and even
airplanes. Adding interconnectivity between these devices
and our existing network infrastructures will open up
new attack vectors that many will attempt to exploit.
Security researchers today are working hard to identify
vulnerabilities associated with many of the existing IoT
products however not all vulnerabilities will be identified
and patched prior to a malicious actor making use of them.
The consequences of a particular IoT product being used to
compromise sensitive user information or worse, to cause
harm or damage, will be catastrophic to the product vendor.

Even knowing the severe ramifications of fielding an IoT
product used in a large scale attack, security professionals
are often faced with a daunting task of providing a
business case for expending funds to secure products
and systems. Because of this, we have enumerated some
reasons that developers should care about securing IoT
products. According to [24] security must be addressed
throughout the device lifecycle, from the initial design
to the operational environment which includes Secure
booting, Access control, Device authentication, Firewalling
and IPS, finally Updates and patches. Providing a sufficient
budget for IoT secure product engineering:
1.	 Reduces the likelihood that an IoT product will be

counterfeited
2.	 Limits the ability for attackers to compromise your

customer’s privacy
3.	 May limit liability in the case of a compromised device
4.	 In the case of CPS, may limit the ability for an attacker

to cause damage or harm
5.	 Reduces the likelihood that your product will receive

negative press

6.	 Can reduce the potential risk and have mitigation
controls in place in case the product does have any
limitations to embed the security into it

In the case of a compromised IoT product, the resultant
impact to your business is almost never positive. At a
minimum, customers will hesitate to purchase the product
based on knowledge that it leaves their systems or homes
vulnerabile. At worst, a compromised IoT product will
invite legal action or cause physical damage or harm.

The US Federal Trade Commission (FTC) has even laid
down certain IOT guidelines advising the developers
to build security into the architecture, rather than as an
afterthought. Other factors that contribute to consumer
IoT device vulnerabilities are a mixture of bad design,
non-regulated or insufficiently regulated environments,
the use of third party hardware/ software and insecure
cloud-based resources. Since there is a lot of variability
and interdependence as mentioned, it is easy to pass
the blame to any of these services as the number of
interdependencies increase (overall multiple points of
blame).

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 12

https://www.ftc.gov/news-events/press-releases/2015/01/ftc-report-internet-things-urges-companies-adopt-best-practices

IoT Device Security Challenges
In order to understand how to design and develop IoT products securely, it is important to first understand what
challenges security engineers face when deciding on a security approach. Here we define a set of these challenges:

Criticality Challenge

HIGH

HIGH

HIGH

HIGH

HIGH

MEDIUM

MEDIUM

IoT products may be deployed in insecure or physically exposed
environments

Security is new to many manufacturers and there is limited security planning
in development methodologies

Security is not a business driver and there is limited security sponsorship
and management support in development of IoT products

There is a lack of defined standards and reference architecture for secure IoT
development

There are difficulties recruiting and retaining requisite security skills for
IoT development teams including architects, secure software engineers,
hardware security engineers, and security testing staff

The low price point increases the potential adversary pool

Resource constraints in embedded systems limit security options

IoT products that are left physically exposed are vulnerable
to being stolen and reverse engineered to identify secrets
(e.g., shared keys/passwords, etc) or identify vulnerabilities
in the software that can then be exploited at a later time
on operational products. Consumer IoT products often
operate within environments (e.g., homes) that typically
have limited to no security controls in place to protect
against the threat of attackers exploiting vulnerabilities
in software. There is limited to no concept of defense-in-
depth applied in this scenario and IoT product developers
should anticipate the product operating within a network
where:

•• WiFi routers may be setup to use weaker
authentication mechanisms

•• WiFi routers may be old and unpatched, leaving them
exposed

•• Home computers may run older versions of operating
systems, no virus detection and be unpatched

•• Tablets and smartphones attached to the network
may be running outdated firmware/software

•• Gaming consoles may be attached to the network

Attacks against insecure WiFi routers, smart phone
applications and even insecure peer IoT products within
the home can expose keys used to establish network
connectivity or even trust relationships.

1.	 Apply policy based security
to force IoT products to update
latest security critical fw/sw
2.	 Identify flexible self-service

identity management capabilities for IoT products
3.	 Encrypt indentify/key material within mobile

applications when used to establish trust
relationships with IoT products

Operating Securely in a
Challenging Environment

IoT products may be deployed in insecure or physically
exposed environments

Ta
bl

e
1

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 13

Traditional IT security is a specialized discipline that
those in the computer industry have taken many years
to embrace. For IoT product developers that have never
had to deal with security concerns, it is understandable
that they would often lack the skills required to engineer
and develop products in a secure manner. Many product
developers that are adding software and connectivity to
their portfolios have begun to build the skill set necessary
to understand the security weaknesses inherent in
connected devices and the need to understand the basics
of software assurance. There is still a gap however as
some products have long-lead product cycles which will
lead to a continued influx of insecure devices onto the
market.

Security evaluation and certification provide IoT product
developers with a competitive advantage over their peers
and increase the viability of product deployment in many
environments. Regulatory, privacy and compliance

Something that may not seem apparent at first, is that
organizations need to embed security into the engineering
processes used for product design, development, test
and integration. Many developers follow agile principles
when developing their IoT products. There are often gaps
in agile processes that have to be filled. For example,
ensuring a process whereby security requirements are
identified well in advance. These security requirements
should also be tracked through the entire process to make
sure that they are satisfied during the testing of products.
The concept of secure by design and privacy by design
should be considered by IoT product developers.

Organizations developing consumer or enterprise IoT
products should follow best development security
practices (e.g., Microsoft SDLC, BSIMM, OpenSAMM) which
include peer code reviews and code analysis. Penetration
tests against the final products in a representative
environment should also be conducted. Although
software development engineering practices have came
long way , the challenge to integrate development,
operations and security has been challenging task due to
inherent engineering gene of each team. The concept of
DevOps and DevSecOps continues to evolve to address

mandates require that devices added to certain systems
be tested and verified prior to deploying especially when
dealing with sensitive information (e.g., PII, etc). For
developers that continue to lack the security expertise
needed to begin securely developing their products,
there are many 3rd party organizations that offer security
evaluation services for a fee or even at no charge.

deficiencies in engineering methodologies. Penetration
Tests inside the organization ensure that software defects
are minimized.

1.	 Create an IoT security
training program for the
development team
2.	 Indentify and participate in

threat sharing (e.g., ISAC) initiatives and establish a
framework for threat modeling the product

3.	 Obtain buy-in from senior management on the
need to incorporate security into the product

1.	 Review and update your
development processes to
incorporate security at all stages
2.	 Incorporate privacy by

design principles into all IoT product developments

Operating Securely in a
Challenging Environment

Operating Securely in a
Challenging Environment

Security is new to many manufacturers and there is limited
security planning in development methodologies

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 14

The CSA conducted a survey of technology startups in
2015 to better understand their motivations related to
security of IoT developments. Results from the survey
showed that investors and technology startups are not
concerned with the security of their products. They are
instead focused on getting their products to market
quickly and ensuring that core functionality works as
expected.

Making things more difficult from an information security
perspective, is the need for device developers to consider
usability vs. security trade-off. Since many of these IoT
devices depend on other devices to function (e.g., a
smartphone), the need for security to be planned at the
architecture level is higher than ever before. In some
cases, manufacturers of consumer-based IoT devices
have made conscious decisions to forgo security best
practices in an effort to make these devices easier to
configure by the homeowner.

Indeed, security is often viewed as a consumer
inconvenience and/or complication that is perceived
to drive up support costs, diminish user friendliness,

Technologies implemented to support the Internet
of Things are growing up in number and span across
several fields - e.g., platforms, communication, routing
protocols, security features and so on - in order to match
the need of a smarter and fully connected ecosystem.
[22] suggests a systematic security architecture called
IPM which comprises three essential security perspectives
which are information, physical and management model.
PubNub [23] is another good example which is a secure
global Data Stream Network and an easy to use API that
enables customers to connect, scale, and manage IoT
devices and realtime apps. Beside them, both industry
and academia are trying to move in the direction of a
standardized IoT environment. To this end, indeed, tons of

etc. Password usage is an example of the trade-offs that
can occur between security and usability - the simpler
and longer lived the password, the easier it is for the
user to remember (and for the adversary to guess). The
challenge is for future technical solutions to achieve both
increased security and a good user experience whenever
possible.

IoT product developers should consider security to be a part
of business requirements. Each product being developed
should first be examined to understand the unique threats
to the product, and then a backlog of security requirements
generated to aid in mitigating the potential realization of
those threats.

standards have been proposed. The Internet Engineering
Task Force (IETF) is currently leading the standardization
process in terms of communication protocols for resource
constrained devices, developing - at the same time -
several Internet protocols, including the Routing Protocol
for Low Power and Lossy Networks (RPL) and Constrained
Application Protocol (CoAP). Many other communication
and messaging protocol standards have been proposed,
together with authentication and authorization standards.
Anyway, understanding which to choose and how best to
apply them to unique product developments is non trivial.

One of the others main concerns in terms of
standardization is that there is no accepted reference

1.	 Begin each product
development with a threat
model
2.	 Derive security

requirements from the output of the threat model
and track those requirements through to closure

Operating Securely in a
Challenging Environment

Security is not a business driver and there is limited
security sponsorship and management support in
development of IoT products

There is a lack of defined standards and reference
architecture for secure IoT development

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 15

architecture among vendors, and this is important since
IoT products and services require the cooperation of many
technologies and protocols. Indeed, even if a reference
architecture called IoT-A has been proposed during a
funded European project, it has not been accepted as
standard. To mitigate this, many IoT product developers
choose an IoT platform as a starting point, and start
to build up their customizations and services from
there. However those platforms themselves often are
not interoperable with each other. Further, developers
and designers move independently and may often not
make secure choices. There are also gaps in standards
themselves, such as a lack of an agreed-upon method for
offloading security log files from constrained IoT devices.

1.	 Carefully evaluate the
environment in which devices
are deployed, and choose
technologies accordingly to the 	
required security level

2.	 Evaluate the performance vs security tradeoff,
exploiting the best matching protocol stack in order
to reduce security risks and breaches

3.	 Evaluate the security features offered by the IoT
components (e.g., TPM hardware, etc) and use
whenever possible

1.	 Create an IoT security
training program for the
development team

Operating Securely in a
Challenging Environment

Operating Securely in a
Challenging Environment

IT security staff are consistently challenged with
learning new technologies and products, however
the IoT introduces even more challenges to keeping
staff sufficiently trained. Product Security Officers
and their teams now have to concern themselves with
vulnerabilities within software (to include new languages
that have not typically been used in the past), ways that
attackers can compromise their product’s hardware
features, and of course secure mechanisms for creating
and distributing firmware and software updates to
thousands if not millions of devices.

New training must provide security teams with an
understanding of:
1.	 The new technologies associated with the IoT
2.	 New threat profiles associated with IoT vulnerabilities
3.	 The impact of a compromise of IoT systems (across

potentially millions of devices)

There are difficulties recruiting and retaining requisite skills
for IoT development teams including architects, secure
software engineers, hardware security engineers, and
security testing staff

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 16

http://www.iot-a.eu/public

1.	 Consider physical safeguards
such as tamper detection to
guard against physical access to
sensitive internals

2.	 Lock-down physical ports (including test ports) on the
product using passwords

1.	 When possible, use
hardware-based security
controls to safeguard sensitive
information

Operating Securely in a
Challenging Environment

Operating Securely in a
Challenging Environment

As discussed in other parts of this paper, the low cost
of typical IoT products, especially consumer devices,
makes it simple for both researchers and malicious
actors to acquire and spend time finding security issues
and analyzing the security protections built into each
device. This allows for the systematic discovery of
security vulnerabilities related to both the hardware and
software, knowledge of which can then be used to exploit
weaknesses in operational environments.

In situations where an attacker has been able to find
and reverse engineer an IoT device, critical data such
as shared symmetric keys, private keys and other
cryptographic primitives may be compromised. In the
case of an IoT network that relies on shared symmetric

Although a few years back there were significant concerns
related to IoT products being able to afford (e.g., size,
weight, power) sufficient security mechanisms, those
concerns are not as significant today. Of course, there
are still some highly constrained devices that will not be
able to implement a cryptographic hardware module,
however progress related to the creation of software
based cryptographic modules and even the ability to add
in things like security co-processors to MCUs makes this
challenge less pressing.

For now however, all IoT devices will not support
robust security mechanisms. In many devices, there
will be tradeoffs made between size, weight power and
memory / processing power. As technology continues
to improve these constraints may be eased. As IoT
product developers today, be cautious in your choice of
technologies that underlie your IoT product.

keys, this is significant since the attacker would likely
have access to all data held within other devices that
share the same key. Identifying that default passwords
are used on devices would also lead to the ability to
easily compromise like-devices within a network.

The low price point increases the potential adversary pool

Resource constraints in embedded systems limit
security options

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 17

The CSA IoT WG conducted a survey of startup
organizations developing IoT solutions. The results and
analysis below demonstrate the need for this secure
development guidance document. Organizations were
requested to provide answers related to their secure
development methodologies and practices. Key findings
from the survey include:
1.	 Startups don’t consider information stored on a

device as sensitive (any sensitive data is stored on a
server).

2.	 Users want to share information (sharing mentality).
3.	 Startups rely heavily on the use of COTS services.
4.	 Most startups are using AES, although most also

consider encryption to be not important.
5.	 Most devices don’t share a master key shared across

devices; admin at server side.
6.	 No security applied to the development

environment.
7.	 No threat modeling of products.
8.	 No secure firmware updates.
9.	 Investors don’t seem to care about security, much

more focus on functionality.

Based on our survey results, it is easy to understand that
security is not a foremost thought in the minds of many
IoT developers. Given the need to get IoT solutions to
market quickly, this is not necessarily surprising, however
it does cause concerns related to the posture of new
devices that will hit the market over the coming years.

Another interesting aspect of the survey results was that
there is a heavy emphasis on the sharing mentality. That
is, information should be shared and it is more important
to enable sharing of information versus securing it. While
this is often true for many commercial IoT devices, it is
often not true for businesses that place an equal weight
on securing and sharing information. In addition, of
particular concern is the potential introduction of these
consumer devices into the enterprise as employees and/
or contractors brings their devices into the corporate
environment either with or without permission.  

IoT Security Survey

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 18

Guidance for Secure
IoT Development

This section provides considerations and guidance for designing and developing reasonably secure IoT devices. Note that
this guidance is not meant as a substitute for understanding fundamental system security engineering methodologies and
techniques, but instead aims to mitigate some of the more common issues that can be found with IoT device development.
We outline a number of activities that will enable a development organization to begin enhancing the security posture of IoT
products. Figure 2 provides a graphical view of the steps toward developing more secure IoT devices.

1.	 Secure Development
Methodology

2.	 Secure Development and
Integration Environment

3.	 Identity Framework and
Platform Security Features

4.	 Establish Privacy
Protections

5.	 Hardware Security
Engineering

9.	 Provide Secure
Update Capability

10.	 Implement
Secure Authn/z

7.	 Secure Associated
Apps/Svcs

13.	 Perform Security
Reviews

12.	 Provide Logging
Mechanisms

11.	 Establish Secure
Key Management

8.	 Protect
Interfaces/APIs

6.	 Protect
Data

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 19

Threat modeling is a core component of a secure
development methodology. The emergence of IoT
technologies and products is a constantly changing
landscape. It is hence important to ensure the reference
to a set of threats and issues to help ensure they are
addressed appropriately. One such good reference is the
Open Web Application Security Project (OWASP), which
defines the top ten security surface areas presented by IoT
systems. OWASP provides information on aspects such as
threat agents, attack vectors, vulnerabilities, and impacts
associated with each. This applies to manufacturers,
developers, and consumers to help better understand the
security issues associated with the IoT, enabling users in
any context to make better security decisions (building,
deploying, or assessing) related to IoT technologies. The
following are some broad areas that are covered:	 	
•• The Internet of Things Device
•• The Cloud
•• The Mobile Application
•• The Network Interfaces
•• The Software
•• Use of Encryption
•• Use of Authentication
•• Physical Security			
•• USB ports

As part of the secure development process Threat
modelling must be conducted on the software
or hardware to identify the potential threats and
appropriate mitigation controls must be put in place to
mitigate the identified threats. General software threat
modelling techniques would still apply for IoT.

References to Threat Models:
Microsoft Threat Modeling
OWASP Application Threat Modeling
IEEE Cybersecurity Secure Design

A reference for threat modeling can also be found in
Adam Shostack’s book “Threat Modeling: Designing for
Security.” Microsoft also defines a well-thought-out threat
modeling approach using multiple steps to determine
the severity of threats introduced by a new system. The
threat Modeling approach (based on Microsoft SDL):

Perform Threat Modeling

1. Start with a Secure
Development Methodology

Today most software development teams do not focus sufficiently on security in the requirements, architecture, design
and code base. If that is the case then it is a lot to ask that product companies interested in “connecting” their existing
products have an expertise in how to do it securely. In order to tackle this challenge, we need to fall back on a secure
engineering approach - a.k.a a secure development methodology.

Ideally, an organization’s secure development methodology will call out the need for more than just technological checks.
Things like documentation, peer reviews, and incorporating security requirements into the product lifecycle should be
incorporated as well. The engineering process should also include substantial feedback loops, aimed at making the
product better and more secure.

Examples of these feedback loops include the addition of product backlog items upon identification of a vulnerability in
code, or the update of product design approach upon identification of issues within integration testing (e.g., Continuous
Integration tests).

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 20

https://www.owasp.org/index.php/OWASP_Internet_of_Things_Top_Ten_Project
https://www.owasp.org/images/7/71/Internet_of_Things_Top_Ten_2014-OWASP.pdf
https://www.microsoft.com/en-us/sdl/adopt/threatmodeling.aspx
https://www.owasp.org/index.php/Application_Threat_Modeling
http://cybersecurity.ieee.org/center-for-secure-design/
http://threatmodelingbook.com/

It is also good to examine the different types of threats to IoT devices.
Table 2 provides a view into the categorization of threats.

Appendix A provides a detailed examination of categories of IoT devices and their typical threat exposure. We suggest that
you use this information as a reference when designing your IoT device security features.

Threat Type Discussion

Spoofing Identity

Tampering with Data

Repudiation

Information Disclosure

Denial of Service

Elevation of Privilege

Bypassing Physical
Security

Examine the system for threats related to the spoofing of machine identity and the
ability for an attacker to overcome automated trust relationships between products,
devices and services. Carefully examine the authentication protocols employed to set
up secure communications between various devices (M2M) and between devices and
applications that make use of data provided by these devices. Examine the process
for provisioning of identities to each IoT device (bootstrap processes). Do not share
identities across devices in a family.

Identify configuration restrictions (r,w,x) that must be placed on files held on the
IoT product. Implement the concept of least privilege. Ensure that smartphone
applications that are paired with the device are granted only the permissions that are
absolutely required to perform a function.

Incorporate health checks to verify the security functionality of the device prior to
operational use. Incorporate authentication and integrity protections on data being
generated by the IoT product. Design in methods to restrict the replay of messages (e.g.,
sequence numbers / timestamps). Validate the integrity and authentication controls
placed on cloud data stores as well as mobile app data stores.

Restrict disclosure of information via APIs to other IoT products to only that which
is necessary. Validate that encryption is employed on smartphone apps and cloud
services to restrict access to information provided by the IoT product. Implement
data-at-rest encryption for any IoT products that store/retain information deemed
sensitive, and store cryptographic keys associated with this operation is a hardware
security container when possible. Implement techniques such as key zeroization for IoT
products that store or process sensitive information. Use a cryptographic protocol to
encrypt any communications with peer devices, smartphone applications and cloud
services (e.g., TLS/ DTLS).

Guard against denial of service attacks targeting your IoT product’s cloud services when
devices are directly connected to the cloud. Implement rate-limiting on APIs as needed.
Guard against Iot devices being taken over within botnets by providing customers with
efficient methods for keeping software components updated and quickly patching any
identified vulnerabilities. Be open to receiving inputs from the security community on
new vulnerabilities and work quickly with researchers to close those vulnerabilities and
make patches available.

Design based on principle of least privilege for all user and service roles. Limit privileges
associated with smartphone applications and the IoT product to only that which is
required, especially when integrating with partner IoT products.

Consider your threat environment. In certain instances, robust physical security may
be required. At a minimum, debug ports should be password protected and disabled
if allowable. Techniques such as tamper detection and response are advisable for IoT
products designed to support critical infrastructure use cases.

Ta
bl

e
2

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 21

The concept of defining security requirements for your
product should also be explored and implemented.
Within Government programs, requirements culled
from DISA Security Technical Implementation Guides
(STIGs) or Security Recommendation Guides (SRGs)
are used to populate the product backlog. This
allows for traceability of the requirement through
the development process and ensures that at least a
minimal set of security controls have been implemented
within the device.

A secure development methodology should focus on
more than just development however. Developers
should take responsibility for building secure processes
into their products as well. To understand what this
entails, we should look to the Building Security In
Maturity Model (BSIMM) from security firm Cigital.

Security Requirements

BSIMM allows organizations to compare existing development best practices to those used in many different
organizations. BSIMM consist of four domains and 12 practices. The applicability of each of these practices to the IoT is
discussed in Table 3.

Security Processes

BSIMM Doman IoT ApplicabilityPractice

Governance

Intelligence

SSDL Touchpoints

•• Establish a strategy and plan for measuring your security
controls against industry benchmarks

•• Build relationships with 3rd party test and consulting
organizations.

•• Identify regulations and laws that the device must comply
with in an operational environment and track compliance

•• Train all team members on roles related to securing IoT
devices and on typical attack patterns for exposed IoT
devices

•• Research and perform trade-offs to determine optimal
security features

•• Examine ways that similar products have been
compromised and take into account lessons learned

•• Build attack models, patterns and reference architecture etc.

•• Design layered security features that incorporate both
electronic and physical security as needed and support
confidentiality, integrity and availability of IoT product
services

•• Mitigate and Reduce the attack surface of the IoT device as
much as feasible

•• Design associated services to scale to large quantities of
devices, securely

•• Evaluate the software and hardware during security testing

1.	 Strategy and Metrics
2.	 Compliance and Policy
3.	 Training

4.	 Attack Models
5.	 Security Features and

Design
6.	 Standards and

Requirements

7.	 Architecture Analysis
8.	 Code Review
9.	 Security Testing

Ta
bl

e
3

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 22

Deployment •• Perform penetration testing in an operationally relevant
environment to identify potential weaknesses

•• Establish processes for effective configuration management
of the IoT device (during deployment)

10.	 Penetration Testing
11.	 Software Environment
12.	 Configuration

Management/ Vulnerability
Management (CMVM)

A unique differentiator of the IoT is the blending of
physical and electronic worlds. This means that
breaking into an IoT device or service can cause
a physical reaction. With larger IoT devices (e.g.,
connected cars), it is obvious to see the potential
impact caused by a malicious event. Even smaller
device compromises can result in harm or damage
however (e.g, smart home door locks, etc). Developers
should take this into account and perform a Safety
Impact Assessment as part of their design process.

Consider the safety impacts of a product or service
compromise. Given the intended usage of the product,
is there anything harmful that could happen if the
device stopped working altogether (e.g., denial of
service)? If the device by itself is not safety critical, are
there any other devices or services that are safety critical
and depend upon it? How could potential harm (from
device failure) be minimized or avoided? What issues
might others consider safety-related or harmful? Are there
any other similar or related deployments that have been
considered safety relevant or have done harm?

Perform Safety Impact Assessment

Ta
bl

e
3

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 23

Languages often used today include JavaScript along
with Node.js, as well as languages traditionally used
for embedded systems (C). Java, Python and various
other languages are all also well represented as IoT
programming languages.

Remember also that we are not only talking about
developing secure IoT devices. Developers of IoT
products are very often also responsible for developing
the smartphone applications that interact with the
device and the cloud services that collect information

from the devices. Security guidance for the appropriate
programming language should be reviewed in that
regard as well.

Information Week published a summary of the top
programming languages used by IoT developers. Table 3
provides a view of those and other programming languages
that might be selected to develop IoT products. IoT
product developers should familiarize themselves with the
appropriate security guidance.

Evaluate Programming Languages

2. Implement a Secure
Development and
Integration Environment

The need to develop software and hardware systems securely is not new. There are industries that have tackled the
challenges of how to do so already and we should try to learn from their efforts to help develop IoT products securely. A
great example of this is the Motor Industry Software Reliability Association (MISRA) secure coding efforts for C and C++.
MISRA is designed for safety-critical systems and incorporates many of the items we discuss in this paper, including: software
development process, training, coding styles, tool selection, test methodology and verification procedures (reference link).
One of the primary goals of MISRA is to avoid undefined results as these potentially become critical issues when dealing with
products in the Cyber Physical Systems (CPS) category. This should be a goal of all IoT product developers though.

With this in mind, we now review a section of programming languages that are popular for use with IoT products, and
provide pointers to detailed security guidance (when available) for each of these languages.

Language Recommended Security Guidance

•• Guidelines for the Use of the C Language in Critical Systems, ISBN 978-1-906400-10-
1 (paperback), ISBN 978-1-906400-11-8 (PDF), March 2013. Motor Industry Software
Reliability Association (MISRA)

•• SEI CERT C Coding Standard Link
•• Motor Industry Software Reliability Association (MISRA) Link

•• Security (C# Programming Guide) Link
•• OWASP Link Link
•• CodeGuru Link

C

C#

C++

Embeded C++

Erlang

Objective C

Java

JavaScript

Python

Rust, Go,
ParaSail, B#

Ta
bl

e
4

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 24

http://www.informationweek.com/mobile/mobile-applications/11-iot-programming-languages-worth-knowing/d/d-id/1319375?image_number=1
http://www.eetimes.com/document.asp?doc_id=1279810&page_number=2
https://www.securecoding.cert.org/confluence/display/c/SEI+CERT+C+Coding+Standard
http://www.programmingresearch.com/coding-standards/misra/misra-c3/
https://msdn.microsoft.com/en-us/library/d55zzx87(v=vs.90).aspx
https://www.owasp.org/index.php/Category:OWASP_.NET_Project
https://www.owasp.org/index.php/.NET_Security_Cheat_Sheet
http://www.codeguru.com/columns/kate/.net-website-security-guidelines-checklist.html

•• Guidelines for the Use of the C++ Language in Critical Systems, ISBN 978-906400-03-
3 (paperback), ISBN 978-906400-04-0 (PDF), June 2008.

•• Motor Industry Software Reliability Association (MISRA) Link
•• SEI CERT C++ Coding Standard Link

•• Dialect of the C++ programming language for embedded systems

•• Link
•• Rikitake, K and Nakao, K. Application Security of Erlang Concurrent System.

Network Security Incident Response Group, NICT, Japan.

•• Secure Coding Guide Link

•• Oracle Secure Coding Guidelines Link
•• The CERT Oracle Secure Coding Standard for Java Link
•• Android Secure Coding Guidelines Link

•• OWASP AJAX Security Guidelines Link

•• OWASP Python Security Project Link

•• Parallel Specification and Implementation Language ParaSail
•• Go, Rust, B# (object-oriented, and multi-threaded programming language

embedded systems)

C++

Embeded C++

Erlang

Objective C

Java

JavaScript

Python

Rust, Go,
ParaSail, B#

Developers will typically need to identify a MCU and a
framework to use as the starting point for the product, as
well as any sensors that are required for device operation.
Identification of the security services to make use of from
the MCU is a critical aspect of selection here, although
there are add-on hardware components that can be
integrated in cases where the MCU lacks the ability to
implement security functionality on its own. All of these
hardware components are assembled and tested while
developers work on the firmware/software features of the
product.

In some cases, robust software capabilities are required.
As an example, an IoT product may be configured with
a lightweight web server that supports user-based
configurations through a web browser on a connected
computer or mobile device. Also, a real-time operating
system may be selected that provides support for various
protocols. Often, third party applications are integrated
into the device and in most cases APIs are employed for
connectivity to upstream services and other devices.

IoT products may be developed in a stand-alone fashion,
but often it makes sense to leverage development kits.
Many kits are available now that provide interoperability
capabilities across device types or come out of the box
with connectivity to the cloud.

All of these technologies are brought together during
development, and in most instances additional software
is written that provides the differentiating features of
the product. As can be seen, the need to employ a
methodical process for the development, integration, test
and deployment of these products is required. Security
should be a consideration during each of these stages of
the development cycle.

Integrated Development Environments (IDEs) are often
used by software developers. The IDEs themselves can
offer some set of security services. Although there are
many IDEs available for use, examining the Eclipse IDE
specifically we can see that there is Interactive Static
Analysis support to developers (for Java and PHP) to
detect and mitigate software vulnerabilities in the code

Integrated Development Environments

Ta
bl

e
4

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 25

http://www.programmingresearch.com/coding-standards/misra/misra-c3/
https://www.securecoding.cert.org/confluence/pages/viewpage.action?pageId=637
https://en.wikipedia.org/wiki/Dialect_(computing)
https://www.nccgroup.trust/globalassets/our-research/uk/whitepapers/2014/erlang_security_101_v1-0.pdf
https://developer.apple.com/library/mac/documentation/Security/Conceptual/SecureCodingGuide/Introduction.html#//apple_ref/doc/uid/TP40002415
http://www.oracle.com/technetwork/java/seccodeguide-139067.html
https://www.securecoding.cert.org/confluence/display/java/The+CERT+Oracle+Secure+Coding+Standard+for+Java
https://www.securecoding.cert.org/confluence/display/android/Android+Secure+Coding+Standard
https://www.owasp.org/index.php/OWASP_AJAX_Security_Guidelines
http://www.pythonsecurity.org/
https://forge.open-do.org/plugins/moinmoin/parasail/
https://golang.org/
https://www.rust-lang.org/en-US/
http://www.embedded.com/design/prototyping-and-development/4006620/B--A-programming-language-for-small-footprint-embedded-systems-applications-Part-1

through the OWSAP ASIDE project. Another plugin is
Contrast for Eclipse which covers the following:
1.	 Automated detection of OWASP Top 10 vulnerabilities
2.	 Transparent integration with the Eclipse IDE
3.	 Detailed data flow analysis of the running application
4.	 Vulnerability traceback in the source code (5) Context

sensitive expert security advice. There is also an IOT
eclipse project that helps to build IoT solutions around
open source projects.

Develop
Hardware

Integrate Test Deploy

Updates

Develop
Software

CI servers such as Jenkins, offer flexibility with well
known plugins and testing tools such as OWASP
ZAP (Jenkins ZAP Plugin) to be added into an
enterprise SDLC. ZAP allows for code to be dynamically
automatically scanned after build steps are complete
and ready for acceptance tests. Pending ZAP’s
automated assessment report, a build can be deployed
if the scan has been found to pass or return back
to the design stage if the scan results in a failure. A
typical scan should check for unauthorized file access,
outdated application infrastructure, various parameter
injection attacks and a number of functional security
features such as Login and Logout forms. There are
many testing frameworks, scanning policies, and
sequence configurations available when using ZAP that
can be used for better integration into the software
development lifecycle. It is always recommended to
support automated scanning with manual testing to
ensure security vulnerabilities have been accounted for.

Note that ZAP alone does not provide full detection
of IoT related vulnerabilities. Researchers have
found issues with vulnerabilities related to memory
management, hardcoded credentials, authorization
bypass, etc which still must be found and remedied
prior to shipment of the IoT product.

Continuous Integration Plugins

Fi
gu

re
 1

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 26

https://www.owasp.org/index.php/OWASP_ASIDE_Project
https://marketplace.eclipse.org/content/contrast-eclipse
http://iot.eclipse.org/getting-started
http://iot.eclipse.org/getting-started
https://github.com/zaproxy/zaproxy/wiki/Downloads
https://github.com/zaproxy/zaproxy/wiki/Downloads
https://wiki.jenkins-ci.org/display/JENKINS/ZAProxy+Plugin
https://www.continuumsecurity.net/bdd-intro.html

The most important part of developing using an Agile
approach is the feedback loop between making and
observing change. Martin Fowler’s Test Pyramid is
an ideal approach for testing a product. The product is
largely composed of lots of small unit tests that validate
each independent component of the system in various
ways. Developers can maintain high confidence in a
product through fast feedback of a system that does
not require the clock time of resetting hw components.
Developers can iterate quickly, and integration can
be proved through validating the work against the
hardware; the stubs are substituted with the hardware
interface for a longer-running build & deployment.

It is important to note that the technology and platform
often dictate the types and availability of testing
tools. Choice of security testing tools is relative to the
architecture the product lives in. The same wireless
hacking tools used for general purpose hacking can
be applied to subsets of IoT architecture. The attack
vectors on IoT remain consistent with the technology
domain its lives in: a web application is a web
application, protocols over supported link layers can be
tampered with (packet injection). While there are formal
protocols in the IoT domain (CoAP, ETSI SmartM2M,
MQTT or LwM2M), there have also been formal
protocols for SCADA (Supervisory Control and Data

Acquisition) (MODBUS, DNP, UCA). The specifications
of these protocols address the sensitive areas of the
protocol that without proper authentication and
access control could be openly fuzzed for weakness.
Some security testing tools and often, government
compliance criteria (e.g., STIGS, NIST 800-53v4) may
influence Security in the SDLC due to C&A compliance.

Edge cases must also be factored in, for example
where device power and broadband spectrum use is
important. And, some testing scenarios may not be
possible without government waivers. For example,
increasing TX power of wireless card from 20 to
30db by hacking region codes -- Yet these scenarios
represent plausible MiTM attack scenarios. For
example, overpowering another BSSID (basic service
set identifier) with the same ESSID (extended basic
service set identifier) so that end devices are no longer
connecting to the intended access point.

Another important part of the secure development
environment is the need for code quality dashboards.
An IoT device should be backed with reports that
provide information about software quality. These
reports are tied to the CI builds and provide unit test
results with code coverage metrics and the results of all
the static analysis checks.

Testing and Code Quality

Libraries that will be used by IoT products may be open
source. Having a process in place to vett the libraries
that developers will be using in the products is a good
practice. The reviews should at a minimum look to
ensure that the libraries being used are from reputable
organizations. Additionally, making sure that the
legitimate libraries have been downloaded for use should
be a concern. Having a secured repository for validated
code will allow developers to have confidence that they
are not using software that has been tampered with.

Configuration Management (CM) is another area that
should receive attention. Tools like GitHub and GitLab
are commonly used today. Monitor source code regularly
to defend against the insertion of unauthorized code

into your repositories (e.g., Link). Also, practice care in
ensuring that developer logins are secure and do not
upload credentials to the repository. See an informative
article on this topic here.

Processes

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 27

http://martinfowler.com/bliki/TestPyramid.html
http://coap.technology/
http://www.etsi.org/technologies-clusters/technologies/internet-of-things
http://mqtt.org/
http://technical.openmobilealliance.org/Technical/technical-information/omna/lightweight-m2m-lwm2m-object-registry
http://www.modbus.org/
https://en.wikipedia.org/wiki/DNP3
http://www.modbus.org/viewdevice.php?id=477
https://en.wikipedia.org/wiki/Security_Technical_Implementation_Guide
https://en.wikipedia.org/wiki/Man-in-the-middle_attack
https://github.com/
https://about.gitlab.com/
http://blog.cryptographyengineering.com/2015/12/on-juniper-backdoor.html
http://www.programmableweb.com/news/why-exposed-api-keys-and-sensitive-data-are-growing-cause-concern/analysis/2015/01/05

This section examines the security characteristics of
some of the popular integration frameworks available
today for your IoT development effort. Integration
frameworks are especially useful when developing IoT
devices that must communicate with peer IoT devices in
order to participate in automated workflows. Consider
examples within a home environment where devices
work together and change state based on inputs from
other devices/sensors. When a smart doorbell rings at
night it sends a signal to automatically turn on certain
lights for instance, or when someone wakes up a
smartwatch sends a signal that alerts the coffee maker to
begin brewing.

With these peer-to-peer use cases the challenges
associated with making them all work securely together
become apparent. If these were all manufactured
by different vendors, making them work together with
disparate protocols, cryptographic algorithms and even
certificate formats would be problematic. Integration
frameworks provide the tools needed for devices to operate
as a single ecosystem, often even without the need for
devices to be manufactured by the same vendor.

From a security perspective, you want to make sure that
you select a framework that provides your developers
with the tools needed to implement this interoperability
securely. This begins with the concept of secure onboarding
and extends to the ability to support proactive management
of the device and secure communications. Let’s examine
some of the tools that should be evaluated when selecting
a framework.

Device Onboarding: This is the process for joining the
device to a particular network. Frameworks should
provide the mechanisms that enable this process.
This includes provisioning of an initial set of network
credentials. This should also allow for change of
ownership at a later time.

Configuration: This includes the ability to name/rename
an IoT device, set passwords, or reset the device.

Asset Management: This includes maintaining
knowledge of the location of a device, the hardware/
software profile of a device as well as the ability to
maintain firmware/software updates for the device.

Discovery: This is the process for enabling the discovery
of other devices and services.

Secure Connections: This includes the protocols and
algorithms required to support authentication of the
device to other devices/ services; verification of server/
peer device authentication credentials, and encryption
of communications. This may include the instantiation
of protocols such as TLS and DTLS. Sufficiently-strong
cryptographic algorithms should also be made available.

Cloud Gateways: Gateways do not always need to be
physically separate devices although they can take that
form. These gateways provide a link between a local
network and the cloud to support global interactions.
Gateways should implement secure APIs to the CSP with
encryption, authentication and integrity applied.

Selecting an Integration Framework

3. Identify Framework and
Platform Security Features

As you begin to design the technology architecture of your device, you will be faced deciding whether to build a stand-
alone IoT device or make use of one of the frameworks that are available. Frameworks offer the ability to develop
interoperable devices.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 28

Framework

F/W

Transports

Discussion

Platforms
Languages
Supported

On-
Boarding

Asset
Mgmt

Config
Mgmt

Secure
Connection

AllJoyn

HomeKit

IoTivity

ThingWorx

Xively

Oracle Java
Embedded

AllJoyn

WiFi
Ethernet

Serial
PLC

WiFi
Bluetooth-
LE (on top

of HomeKit
Accessory

Protocol (HAP)

AllJoyn from the AllSeen Alliance is a collaborative open-source software framework that supports
interoperable discovery and communications between IoT devices regardless of the type of device or
the operating system used. AllJoyn supports the core capabilities of onboarding, asset management,
configuration management and secure connectivity. There are a number of APIs available for each of these
base services.

Policies play an important role in AllJoyn-based devices. Developers can define policy templates that
constrain the choices available to device administrators during operation. Policy templates contain a list
of permission rules. The template is queried and then used by the security manager application to prompt
the user for specific policies. During operation, the administrator role is allowed to query, install, update or
remove a policy file.

AllJoyn leverages certificates for a number of functions. There are two primary certificate types: Identity:
Used to assert the identity of the device; Membership: Used to assert membership in a group. The security

C
C++

Obj-C
Java

Objective-C

C
C++
Java

JavaScript

Java
JavaScript

JavaScript

Java
JavaScript

Arduino
Linux

Android
iOS

Windows
MAC

iOS

Android
iOS

Now, let’s look at some of the framework providers in more depth. Table 5 provides a description of the security functionality of
each of these frameworks.

Ta
bl

e
5

Ta
bl

e
6

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 29

https://allseenalliance.org/framework/documentation/learn/base-services

FIWARE

HomeKit

IoTivity

ThingWorx

Xively

manager application is used to generate and distribute membership certificates (reference link).

Encryption is also supported within AllJoyn. Peer-to-peer encryption is enabled using the AES algorithm
with a 128-bit key length and authentication can be enabled using either Pre-Shared Keys (PSK) or the
Elliptic Curve Digital Signature Algorithm (ECDSA).
FIWARE is an open platform born from an European project. It provides a set of APIs and functionalities to
enable easy development of Smart Applications in multiple vertical sectors. FI-WARE supports different
communication protocols, including MQTT, COAP and OMA LWM2M.

FIWARE is an open platform born from an European project. It provides a set of APIs and functionalities to
enable easy development of Smart Applications in multiple vertical sectors. FI-WARE supports different
communication protocols, including MQTT, COAP and OMA LWM2M.

These guidelines make it easy for people to use home automation apps on their iOS devices to control and
configure the connected accessories in their homes, regardless of the accessory manufacturer. HomeKit
supports a number of consumer IoT-facing capabilities for the home:
•• Set up homes, rooms, and zones
•• Add, find, and remove accessories, such as light bulbs or thermostats
•• Define behaviors that apply to a set of multiple accessories
•• Manage users
•• Use Siri to control their homes

Homekit defines strong encryption requirements for both WiFi and Bluetooth-LE communications, including
3072-bit keys and Elliptic Curve 25519 for signatures and key exchange.

The Open Interconnect Consortium sponsors the IoTivity open source project. IoTivity is an open source
software framework enabling seamless device-to-device connectivity to address the emerging needs of the
IoT. There are options within the process for onboarding devices: 1) Just Works, 2) Random PIN, 3) Certificate
IoTivity devices include a Security Resource Manager (SRM) responsible for filtering resource requests based
on policy, and providing security management functions that include maintaining credentials and managing
access control lists. The IoTivity JAVA API document can be found here.

Additional details on IoTivity security can be found here.

ThingWorx provides starter kits for popular IoT platforms such as the Raspberry Pi. ThingWorx provides
secure connectivity between devices, device management, monitoring and control and remote data
collection from devices.

Monitoring support for events such as successful and failed logins and logouts. Also supports various
authentication types (http basic, custom, token, etc). Supports user groups (administrators, designers,
developers, guests, security administrators, users) and permissions.

ThingWorx also integrates directly with Amazon Web Services IoT and Microsoft Azure Cloud.

Xively supports multiple protocols for communication, including HTTP, WebSockets, MQTT and mandates
the use of TLS over each of these channels to achieve end-to-end security. Xively allows developers to
connect and manage devices, and share data across an IoT ecosystem. Xively provides REST APIs that
support capabilities including device management. Device, application and service authentication is done
with API Keys in Xively.

REST communications can and should be protected using TLS. Xively offers a number of TLS crypto suite
options depending on the capabilities of an IoT device. Within Xively, devices with cryptographically secure random
number generator (CRNG) can establish a standard secure TLS connection with the ECDHE-RSA handshake protocol.
In this case, OCSP stapling ensures the validity of the server side certificates. In the case where the device does not
support nonce-based OCSP, an accurate clock is necessary to ensure certificate validity checks.

Ta
bl

e
6

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 30

https://wiki.allseenalliance.org/_media/core/alljoyn_security_2.0_hld_rev1.4.pdf
https://developer.apple.com/library/ios/documentation/UserExperience/Conceptual/MobileHIG/HomeKit.html#//apple_ref/doc/uid/TP40006556-CH70)
https://api-docs.iotivity.org/latest-java/index.html
http://events.linuxfoundation.org/sites/events/files/slides/LinuxConEU2015_IoTivitySecurity_0.pdf

Oracle
Java

Embedded

 Devices with pseudorandom number generator (PRNG) and writeable memory can establish the same
standard secure TLS connection. This requires having an initial cryptographically random seed embedded on
the device. For these devices, Xively provides a software-based CRNG, where the PRNG state is regularly saved.

Devices without any of these capabilities can connect to Xively using the TLS-PSK standard, which only
requires a unique cryptographically random credential to be embedded on the device. This mode of
operation typically lacks the security advantages that the certificate-based modes offer.

Oracle Java ME Embedded supports operations on resource-constrained devices. Java ME Embedded
Profile provides a security model based on protection domains. Enables application signing and supports a
configurable security policy for devices. Learn more about the security model here.

As you begin to design the technology architecture of your device, consider the various security features offered by each
hardware and software component. Figure 2 provides a view into the technology layers of a typical IoT product. There
are opportunities to evaluate the security features at each of these layers in order to create a defense-in-depth based
architecture to secure your product.

Evaluate Platform Security Features

Software

Hardware (e.g., ARM, x86, MIPS)

Software

Crypto

Security Chip

Hardware
Abstraction

Application
Sandbox

Process
Isolation

Comm
Drivers

Secure
Boot

Applications

Sensors

3rd Party Libs

Radios

Microkemel

3rd Party Libs

Crypto co-
processor

Protocol Libs

Memory
Protection Unit

Ta
bl

e
6

Fi
gu

re
 2

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 31

https://docs.oracle.com/javame/8.3/sdk-dev-guide/java-me-embedded-security-model.htm#security-set-domain

In addition to micro-hardware security protections, where possible, the use of secured operating systems are warranted.
Many IoT device profiles are shrinking to small but powerful SoC units capable of running a Real Time Operating System
(RTOS) which may include a variety of secured-boot Operating Systems featuring strict access controls, trusted execution
environments, high security microkernels, kernel separation and other security features. Also note that different
categories of IoT devices will require different RTOS solutions as outlined in Figure 3.

At the top end of the spectrum (Safety-critical IoT devices), RTOS selection should be based heavily on whether there is a
need to meet industry-specific certifications. Examples of these certifications include [21]:

Saftey Critical

Industrial

Business

Consumer

May need to meet safety certifications

Requires robust reliability and security capabilities

Introduces requirements for process seperation
and additional security capabilities

Often tuned more heavily for performance and
usability than safety/security features

Certification Details

Software Considerations in Airborne Systems and Equipment
Certification for avionics systems

Functional Safety for industrial control systems

Medical Device Software - Software Lifecycle Processes, for
medical devices

Safety Integrity Level for transportation and nuclear systems

DO-178B

IEC 61508

ISO 62304

SIL3/SIL4

Link

Link

Link

Link

Fi
gu

re
 3

Ta
bl

e
7

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 32

https://en.wikipedia.org/wiki/DO-178B
http://www.iec.ch/functionalsafety/
http://www.iso.org/iso/catalogue_detail.htm?csnumber=38421
https://en.wikipedia.org/wiki/Safety_integrity_level

A well written 2010 IEEE paper by Wei Dong and Chun Chen provides a solid understanding of considerations related to
operating systems designed to support wireless sensors. Although not all IoT devices will face the same challenges that
WSN-based components will face, a good number of IoT devices will have a WSN-style profile (battery operated, limited
processing capacity and limited or no storage space. The paper by Dong and Chen outline a set of typical functions
provided by an RTOS:
•• Task scheduling
•• Dynamic Linking and Loading
•• Resource abstraction
•• Sensor interfaces
•• Hardware abstraction

There are highly robust RTOS available, as an example from LynxOS and Green Hills Software that should be considered when
dealing with safety-critical IoT systems. These are commonly referred to as Cyber-physical systems.

There are many other operating systems suitable for IoT devices. Table 8 provides a view into many of these choices. Note
that many of these RTOS have restrictions as to which types of platforms they can be installed upon.

O/S Description

TinyOS

Contiki

Mantis

Nano-RK

LiteOS

FreeRTOS

SapphireOS

BrilloOS

uCLinux

TinyOS is an operating system designed for low-power embedded systems. It is not an OS in the traditional
sense, whilst it is a programming framework for embedded systems and set of components able to build
an application-specific OS into each application. TinyOS is written in the NesC language, a dialect of C and
it supports an event-driven concurrency model based on split-phase interfaces, asynchronous events, and
deferred computation called tasks (reference link).

Supports a full IP stack with UDP, TCP and HTTP features as well as 6loWPAN and CoAP. Designed to operate in
extremely low power systems. Includes link layer encryption for 802.15.4 communications.

An embedded multithreaded operating system for wireless sensor platforms. Implemented in a lightweight
RAM footprint that fits in less than 500 bytes of memory, including kernel, scheduler, and network stack.
Supports remote management of sensors via remote update and remote login. Supports energy efficiency
through sleep mode. (sha, carlson, et al. MANTIS OS: an embedded multithreaded operating system for
wireless micro sensor platforms, ACM Digital Library).

Geared towards surveillance and environmental monitoring. Supports energy efficiency. Supports pre-
emptive multitasking. Supports CPU and network bandwidth reservations. Provides support for networking.
Runs on 2KB RAM and 18KB ROM.

Includes a hierarchical file system and wirelessly accessible shell (similar to Unix). Also provides a remote
debugging system. Uses 10KB and designed to run on many connected machines.

Used across a large quantity of microcontroller/microprocessor types. Includes the ability to add TCP
networking features. May also support SSL/TLS security for communication links. Cryptographic libraries
such as Wolf SSL have been ported for use on FreeRTOS.

Supports mesh networking and device discovery. Comes with python tools loaded and a RESTful API server.

Requires 32 to 64 MB RAM, originally designed/optimized for home-based (e.g., consumer) IoT devices.

Embedded micro linux. Includes a collection of user applications, libraries and tool chains. Does not support
multi-tasking. Learn more about uCLinux here.

Ta
bl

e
8

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 33

http://www.emnets.org/dongw/pub/comst10-os.pdf
ttp://www.uclinux.org/pub/uClinux/FAQ.shtml

ARM mbed
OS

RIOT OS

VXWors

LynxOS

Zephyr

Windows 10
IoT

QNA

Ubuntu Core

For IoT devices that will make use of ARM-based processors, mbed OS now offers uVisor. uVisor is the
supervisory kernel of mbed OS that supports creation of isolated security domains on Cortex M3, M4 and M7
MCUs with a Memory Protection Unit (MPU) (reference link). Application developers can make use of uVisor to
securely store encryption keys.

Can run on 8, 16 and 32-bit platforms. Provides a TCP/IP networking stack and supports protocols used within
the IoT such as 6LoWPAN, IPv6, UDP and CoaP. Supports C and C++. Supports multithreading. Requires 1.5 KB
RAM and 5 KB ROM.

From Wind River. Two version: VXWors and VXWors+. Optional add-on security profile includes features such
as secure partitioning, secure boot, secure run-time loader and advanced user management. Also includes
network security features and encrypted containers.

Supports a number of networking features including TCP/IP, IPv6 and cellular (2G, 3G, 4G) communications.
Also supports 802.11 WiFi, ZigBee and BlueTooth. Features various security features including robust
encryption support, access controls, auditing and account management.

Designed for resource-constrained systems. Open-source project with a heavy focus on secure development.
Implements a nano-kernel as well as a micro-kernel. Supports Bluetooth, Bluetooth-LE and 802.15.4 (6LoWPAN.

Supports bitlocker encryption and secure boot. Also includes DeviceGuard and CredentialGuard features.
Supports updates through the Windows Server Update Service (WSUS).

An operating system often used in vehicular infotainment systems. Offers various security features including the
ability to launch application in a sandbox and fine-grained control of system privilege levels.

Read-only root filesystem. Security sandbox for applications. Supports separate (independent) update of
applications from the OS. Supports ability to categorize applications as trusted or untrusted (by OS). Supports
Unified Extensible Firmware Interface (UEFI) secure boot. Learn more about Ubuntu Core security features here.

Another note to consider is that many IoT devices are designed to optimize battery consumption (e.g., the OS may put
the device to sleep on a regular basis and only wake when an activity needs to be accomplished). Consider that there are
those out there (e.g., attackers) that would seek to drain your products’ battery by keeping the device awake.

Ta
bl

e
8

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 34

https://www.mbed.com/en/technologies/security/uvisor/
https://developer.ubuntu.com/en/snappy/guides/security-whitepaper/

4. Establish
Privacy Protections

The U.S. Federal Trade Commission (FTC) Chairwoman,
Edith Ramirez, cautioned in January 2016 that the
proliferation of IoT devices raises concerns about the
personal information that is being collected, how it is
being used and whether it is adequately secured.

In a detailed report on the Internet of Things, the FTC
recommended a series of concrete steps that businesses
can start taking to enhance and protect consumers’
privacy and security:
•• build security into devices at the outset, rather than

as an afterthought in the design process;
•• train employees about the importance of security,

and ensure that security is managed at an
appropriate level in the organization;

•• ensure that when outside service providers are hired,
that those providers are capable of maintaining
reasonable security, and provide reasonable
oversight of the providers;

•• when a security risk is identified, consider a “defense-
in-depth” strategy whereby multiple layers of security
may be used to defend against a particular risk;

•• consider measures to keep unauthorized users from
accessing a consumer’s device, data, or personal
information stored on the network;

•• monitor connected devices throughout their
expected life cycle, and where feasible, provide
security patches to cover known risks; and

•• consider data minimization, i.e. limiting the collection
of consumer data, and retaining that information only
for a set period of time, and not indefinitely.

Likewise, the European Union’s Article 29 Working Party
(WP29)issued an opinion in 2014 detailing how EU data
protection rules apply to IoT. The WP29 is an advisory
group composed of representatives from the data
protection authorities of each EU member state. As such,
while the opinion is not binding law, it is nevertheless
persuasive and is a good indication as to how EU
regulators will decide a particular issue. The WP29’s
opinion provides some guidance on privacy issues to be
considered by IoT manufacturers, developers and data
collectors. Recommendations include:

•• A privacy impact assessment (PIA) should be
performed before any new device or application is
launched.

•• IoT stakeholders typically need aggregated data
only and therefore, raw data should be deleted from
the device as soon as the data required for the data
processing has been extracted.

•• Follow privacy-by-design and privacy-by-default
principles.

•• Data subjects and users must be able to exercise their
rights and thus be “in control” of their data at any time.
Under EU data protection rules, users must be informed
about the type of data that are collected and further
processed, the types of data that will be received and
how it will be processed, used and/or combined.

•• Provide a privacy notice which is understandable
by users and obtain the user’s consent or offer the
right to refuse. Consent to the use of a connected
device and to the resulting data processing must be
informed and freely given.

•• Design devices to inform both users and people who
would br interacting with them (e.g., people being
recorded by a camera in a wearable technology) of
the data processing which would be carried out by
the entity providing the device.

•• Inform users of data that has been collected and
enable them to access, review and edit that data
before it is transferred.

•• Give users granular choices on the type of processing
as well as time and frequency of data gathering. App
developers and device manufacturers should provide
an adequate level of information to end users, offer
simple opt-outs and/or granular consent, when
applicable. Furthermore, when consent has not been
obtained, the data controller should anonymise the
data before repurposing it or sharing them with other
parties.

The WP29 opinion proposes that the methodology to be
followed for such PIAs can be based on the Privacy and
Data Protection Impact Assessment Framework which
the WP29 has adopted on 12 January 2011 in relation
to RFID Applications. If it is found that a device collects,

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 35

http://recode.net/2016/01/06/ftc-head-calls-for-greater-transparency-on-data-collected-by-internet-of-things/
https://www.ftc.gov/system/files/documents/reports/federal-trade-commission-staff-report-november-2013-workshop-entitled-internet-things-privacy/150127iotrpt.pdf
http://opinion
https://www.dlapiper.com/en/us/insights/publications/2015/06/ipt-news-q2-2015/internet-of-things-eu-vs-us-guidance/
http://ec.europa.eu/justice/policies/privacy/docs/wpdocs/2011/wp180_annex_en.pdf
http://ec.europa.eu/justice/policies/privacy/docs/wpdocs/2011/wp180_annex_en.pdf

processes or stores private personal information(PPI),
more stringent controls will be required. These controls
should be a mix of policy-based and technical measures.
For example, the provisioning of a device may require
certain administrative approvals. A PIA should be
conducted to determine if it is necessary to have PPI data
stored on IoT devices. Data stored on the device should
be encrypted using sufficiently strong cryptographic
algorithms Data transmitted from/to the device should
be encrypted using sufficiently strong cryptographic
algorithms Access to the device, both physical and
logical, should be restricted to authorized personnel.

Understanding the risks exposed by an IoT device is a
complicated matter and device manufacturers have
the responsibility to understand the types of data

that will be processed or stored on the devices as well
as the data that is transmitted to the services and
mobile applications that connect to the devices. This
understanding provides the foundation for designing
in security controls during development that allow
for organizations to protect their information assets.
Consider the following additional design guidance during
a device development.

This may seem straightforward, however there are
opportunities to get things wrong related to data collection.
IoT device manufacturers should review data models with
an eye towards privacy. To this end they should:
•• Reduce at minimum the stored data
•• Avoid data leakages

Indeed, sensors may inadvertently leak information about
someone that interacts with the device, or where capture
of device data could allow someone to infer characteristics
about someone.

A good example is the case of a smart meter. If someone
gains access to smart meter data (energy usage history
for example), can that person then infer the behavioral
pattern of the homeowners?

IoT device don’t operate in a vacuum, they are part of
larger systems. Device manufacturers should also be
cognizant of identifying data processed by the device that,
when paired with data collected by other devices, could
leak sensitive information. Following these guidelines is
of particular importance especially for those applications
that manage sensitive data, including heath, ….(some
more reference scenarios here) applications.

Also, Design IoT devices, services and systems to support
anonymity when possible. Information that can tie back
to an individual or entity should be closely evaluated for
potential anonymization approaches. As an example,
manufacturers of connected vehicles and components that
are used within connected vehicles must take great care to
ensure that the identify of the driver cannot be determined
based on any of the data collected and then transmitted.

Note also that given the state of the IoT industry, new use
cases for IoT devices will likely sprout up all the time. Your
product may be used in entirely new ways than initially
conceived after hitting the market.

Design IoT devices, services and systems to collect only the
minimum amount of data necessary

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 36

When dealing with IoT and Cyber-Physical Systems (CPS),
regulatory and compliance challenges are likely to grow
in their importance. As the National Institute of Standards
and Technologies (NIST) appointed (reference link):

“smart systems are co-engineered interacting networks of
physical and computational components. These systems
will provide the foundation of our critical infrastructure,
form the basis of emerging and future smart services, and
improve our quality of life in many areas.”

These advances bring with them several regulatory
and Standard compliance challenges. This is the key-
factor - for example - for devices related to health (e.g.,
wearable devices). Indeed, such devices may not only
perform calories counting or track fitness levels, but
they may potentially infer more sensitive information
regarding wearer health conditions. In this case devices
may be required to be compliant with the Health
Insurance Portability and Accountability Act (HIPAA).
Other compliance challenges may rise for those devices
designed to be used by children under 30 (Children’s
Online Privacy Protection Act - COPPA).

Many IoT devices are headless, in that there is no HMI to
provide opt-in agreements to users. Even IoT devices that
have minimal screens would provide an inconvenient
amount of space for displaying these agreements. IoT
device developers nonetheless should think of methods for
allowing users to opt-in to storage and sharing of private
information. This opt-in should be as granular as possible.

Providing these opt-in options on devices that interface with
the IoT device, for example smart phones, would be the logical
choice for the consumer market. For IoT devices geared
towards business use, developers would be well served to
provide data sheets that describe all of the data collected.
These data sheets can be used by enterprise organizations that
deploy the devices to inform their stakeholders and allow for
opt-in through out-of-band methods.

More generally, privacy and data security gained much
attention from the compliance side, especially in 2015.
Just to mention some:
•• EU Data Protection Directive, for devices sold and/or

used in the European Union.
•• EU General Data Protection Regulation (upcoming),

for devices….(to be completed).
•• EU-US Privacy Shield, if it envisaged the transfer of

personal information from EU to US.

Does the device likely need to meet any specific
compliance requirements? For example, if the device
relates to health (e.g., a wearable), does it comply with the
Health Insurance Portability and Accountability Act (HIPAA)
in the United States? If the device is meant to be used
by children under 13, does it comply with the Children’s
Online Privacy Protection Act (COPPA) in the United
States? If the device is sold or used in the European Union,
does it comply with the EU data protection rules (e.g. the
EU Data Protection Directive, the upcoming EU General
Data Protection Regulation, the EU-US Privacy Shield if a
transfer of personal information from the EU to the US is
envisaged, etc.).

Analyze device use cases to support compliance
mandates as necessary

Design opt-in requirements for IoT device, service and
system features

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 37

https://www.nist.gov/el/cyber-physical-systems

Privacy-enhanced Discovery Features
Ensure that bluetooth devices are not designed to support
publicly discoverable static MAC addresses. Instead,
implement support for BLE privacy features introduced in
4.2 of the specification, that include the ability to generate
resolvable MAC addresses cryptographically during the
pairing process.

Rotating Certificates
In some instances, it is not acceptable to be able to tie any
information back to the owner of an IoT device. In the case
of Connected Vehicles, there is a scheme that supports the
constant rotation of a pool of certificates /key pairs used
for digitally signing transactions. Consider an approach
such as this when privacy requirements are absolute.

Implement Technical Privacy Protections

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 38

5. Design in Hardware-based
Security Controls

The IoT forces product developers to evaluate and
implement hardware protection mechanisms within their
products. Software vulnerabilities and misconfigurations
are not the only attack vector with which to be concerned.
Indeed, there are things to consider related to securing the
hardware of your IoT products that include:
1.	 There are tools available that can extract data

(including firmware) directly from internal hardware
components

2.	 Attackers can identify internal hardware debug
interfaces that may be used to gain access even if
they are not labeled

3.	 If firmware is extracted attackers may be able to
upload modified firmware to change the intended
behavior of the product

IoT devices are often a mixture of hardware and
software, however the combination of components can
be as simple as a microcontroller (MCU) and sensor
paired together on a Printed Circuit Board (PCB). Other
implementations may be far more complex and include
a number of hardware ports (e.g., JTAG) that may be left
exposed and unprotected for the intended environment.

One of the first choices to make is to determine which
Microcontroller (MCU) will be used. The leading architectures
for IoT today are ARM, MIPS and x86. For detailed descriptions
of hardware security mechanisms please read the report
released by the PRPL foundation - Security Guidance for
Critical Areas of Embedded Computing.

Selection of an MCU for an IoT development is a typical
starting point for technology selection processes. The
selection of an MCU is heavily based on the functional
requirements of the IoT device, as MCUs that offer
support for low-power applications, performance
applications, and even wireless applications are all
available. These System on Chip (SoC) solutions provide
many of the core capabilities that some IoT devices
require. As an example, a SoC solution may provide an
MCU with a Near Field Communication (NFC) transponder
that is tightly integrated onto a single platform.

Although some IoT devices are more complex, many
sensors are significantly constrained in terms of both
energy and computational power, thus requiring only

minimal additional technology components on top of
the chosen SoC solution. Either way, the selection of
the SoC foundation for your IoT device development is a
crucial security consideration. The following should be
considered when choosing a SoC:
1.	 Does the SoC offer a cryptographic bootloader [20]

that can be leveraged to support secure firmware
updates?

2.	 Does the SoC offer a cryptographic hardware
accelerator to support efficient cryptographic
processing, and what algorithms are supported by
the accelerator?

3.	 Does the SoC offer secure memory protection
4.	 Does the SoC offer built-in tamper protections (e.g.,

JTAG security fuses)
5.	 Does the SoC offer protection against reverse

engineering?
6.	 Does the SoC offer secure mechanisms for

cryptographic key storage in nonvolatile memory?

The MicroController (MCU)

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 39

https://prplworks.files.wordpress.com/2016/01/prpl-security-guidance-for-critical-areas-of-embedded-computing-2-5-2.pdf
https://prplworks.files.wordpress.com/2016/01/prpl-security-guidance-for-critical-areas-of-embedded-computing-2-5-2.pdf

In a traditional Information Technology (IT) sense,
hardware security protections come in the form of things
like Hardware Security Modules (HSMs) and Trusted
Platform Modules (TPMs). Although these devices may
still have a role to play in an overarching IoT ecosystem,
at the device level they have limited applicability (based
on resource constraints and cost considerations).
However, some robust IoT platforms may support
capabilities that include TPMs. This section will examine
some of the options that designers and developers of
IoT devices can consider as they plan for using security
components to protect a device. We will also look at
some of the options available for protecting an IoT
product from malicious physical access.

Some technologies also support the separation of
hardware into trusted and non-trusted zones. Technology
approaches such as ARM’s Trust Zone offer this capability
to provide features such as sandboxing, firmware
protection, secure root of trust and code isolation. Figure
x provides a view of the ARM TrustZone separation.

Although this is not always possible, consider
incorporating a Trusted Platform Module (TPM) into
your IoT device to safeguard the device’s cryptographic
boundary. Although this can increase costs and is often
not achievable on constrained IoT devices, strongly
consider this option when creating a device that processes
or stores sensitive information. A TPM can be used to
extend the zone of trust to other portions of the design
to insure they are not compromised. The TPM does this
by authenticating and authorizing transmissions to and
from the system using known standards for encryption,
decryption and authentication (reference link).

Some MCU developers include optional memory
protection units (MPUs) that can be integrated with the
MCU. MPUs provide access rules to memory locations,
allowing IoT products that incorporate an MPU to control
what memory can be read, written and executed.

Trusted Platform Modules

Use of Memory Protection Units (MPUs)

software

Not Trusted Trusted

software

hardware hardware

data data

debug

Fi
gu

re
 4

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 40

http://electronics360.globalspec.com/article/5619/how-hackers-will-attack-your-embedded-system-and-what-you-can-do-about-it

Physically Unclonable Functions (PUFs) are information
security devices that capture the value of deriving an
identity from a physical attribute of an object (reference:
R. Pappu, B. Recht, J. Taylor, and N. Gershenfeld, Physical
one-way functions, Science 297, pp. 2026–2030, 2002).
The identify is easy to evaluate but hard to predict.
Researchers such as Robert Young are doing interesting
and useful work by adapting the concept of PUFs to the
nanoscale. Dr. Young’s research in Quantum-Confinement
PUFs (QC-PUFs) derives an identity from information at the

molecular level of a device. They provide a toolkit that can
be used on a number of platforms.

Devices such as the SmartFusion Field Programmable
Gate Array (FPGA) from Microsemi can provide these
features (reference link).

Incorporate Physically Unclonable Functions

Many MCU vendors now market specialized security chips
that can be used to securely store credentials and other
cryptographic data on IoT devices. Wikipedia provides
a good list of features that should be offered by security
coprocessors, including:
•• Tamper-detection and and tamper-evidence
•• Conductive shield layers in the chip that prevent

reading of internal signals.
•• Controlled execution to prevent timing delays from

revealing any secret information.
•• Automatic zeroization of secrets in the event of

tampering.

•• Chain of trust boot-loader which authenticates the
operating system before loading it.

•• Chain of trust operating system which authenticates
application software before loading it.

•• Hardware-based capability registers, implementing a
one-way privilege separation model.

Table 9 provides a view into some of these MCUs on the
market today. Note that you must evaluate each solution
with your planned IoT product hardware.

Use of specialized security chips/coprocessors

Vendor Product Details

This family features a dedicated MX51 security CPU with an optional
X.509 certificate-based authentication module installed and on-chip
cryptographic library. Includes an AES co-processor and active shield
technology. Read more about this MCU family here.

Provides hardware-based key storage. Supports secure download/
boot. Supports anti-cloning and message security. Learn more here.

High security EEPROM. Supports separation of memory into 16
different sections. Learn more here.

Cryptographic coprocessor.

Provides key generation and authentication functions. Supports
cryptographic acceleration.

NXP

Atmel

Atmel

Atmel

microchip/
ATMEL

A710X

Crypto
Authentication

CryptoMemory

ATECC508A

CEC1302

Ta
bl

e
9

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 41

http://electronics360.globalspec.com/article/5619/how-hackers-will-attack-your-embedded-system-and-what-you-can-do-about-it
http://www.nxp.com/products/identification-and-security/authentication/secure-authentication-microcontroller:A7101CGTK2
http://www.atmel.com/products/security-ics/cryptoauthentication/default.aspx
http://www.atmel.com/products/security-ics/secure-memory/default.aspx

Geared towards connected vehicle market. Provides an embedded
secure element (for a root of trust), supports authentication.

Includes an MMU; includes hardware implementation of
cryptographic algorithms (AES; SHA-256, etc); supports encrypted
firmware updates

Supports multiple functions: authentication, secure boot, secure
update, key generation/storage, protected memory

ST Micro-
electronics

Freescale

Infineon

(ST32G512A /
ST33G1M2A)

K80

OPTIGA TRUST P
SLJ 52ACA

Spend time considering threats to the underlying IoT device hardware and firmware, and incorporate requirements into
the design as well as procedures for procurement across your supply chain- to minimize those threats. As you design your
IoT device, it is helpful to identify security boundaries that require extra attention and safeguards. For example, identifying
the cryptographic boundary of the device will provide a view into the areas of the hardware/software that must be
provided with the most significant degree of protections. Inside of the cryptographic boundary, you would find functions
such as cryptographic processing and key management.

It is helpful to identify security boundaries that require
extra attention and safeguards. For example, identifying
the physical cryptographic protections of the device will
provide a view into the areas of the hardware/software
that must be provided with the most significant degree
of protections. Its utilization of cryptography and overall
cryptographic hygiene are also important. Inside of the
cryptographic boundary, one should find functions such
as cryptographic processing and key management that
are afforded additional security protections to guard
against exposure of cryptographic key material and other
sensitive security parameters.

The National Institute of Standards and Technology
(NIST) provides valuable documentation and tools for
secure cryptographic modules. The Federal Information
Processing Standard (FIPS) 140-2 should be followed
whenever implementing cryptographic protections
within an IoT device. IoT developers can procure FIPS
140-2 validated modules or create their own to be
certified modules. The FIPS 140-2 Security Requirements
for Cryptographic Modules document provides a valuable
summary of the requirements that span the most
lenient (Level 1) to the most stringent (Level 4) design
requirements for cryptographic modules.

Use of cryptographic modules

Security Level 1 Security Level 2 Security Level 3 Security Level 4

Cryptographic
Module

Specification

Cryptographic
Module Ports

and Interfaces

Roles
Services and

Authentication

Finite State
Model

Physical
Security

Cryptographic
Key

Management

EMI/EMC

Self-tests

Design
Assurance

Mitigation of
other attacks

Specification of cryptographic module, cryptographic boundary, approved algorithms, and approved
modes of operation. Description of cryptographic module, including all hardware, software, and firmware
components. Statement of module security policy.

Specification of finite state model. Required states and optional states. State transition diagram and
specification of state transitions.

Required and optional interafes and of all input
and output data paths.

Logical seperation of
required and optional
roles and services

Production grade
equipment

Locks or tamper
evidence

Tamper detection and
response for covers and
doors

Tamper detection and
response envelope. EFP
or EFT.

Role-based or identity-
based operator
authentication

Data ports for unprotected critical security
parameters logically or physically seperated from
other data ports.

Identity-based operator authentication

Ta
bl

e
9

Ta
bl

e
10

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 42

Physical
Security

Cryptographic
Key

Management

EMI/EMC

Self-tests

Design
Assurance

Mitigation of
other attacks

Key management mechanisms: random number and key generation, key establishment, key distribution,
key entry/output, key storage, and key zeroization.

Power-up tests: cryptographic algorithm tests, software/firmware integrity tests, critical functions tests.
Confitional tests.

Specification of mitigation of attacks for which no testable requirements are currently available.

Secret and private keys established using manual
methods may be entered or output in plaintext form

Secret and private keys established using manual
methods may be entered or output in plaintext form

Production grade
equipment

Configuration
management (CM)
Secure installation and
generation. Design
policy correspondence.
Guidance documents.

Locks or tamper
evidence

CM system. Secure
distribution. Functional
specification.

Tamper detection and
response for covers and
doors

High-level language
implementation.

Tamper detection and
response envelope. EFP
or EFT.

Formal model. Detailed
explanations (informed
proofs). Preconditions
and postconditions.

Secret and private keys established using manual
methods shall be entered or output encrypted or
with split knowledge procedures.

Secret and private keys established using manual
methods shall be entered or output encrypted or
with split knowledge procedures.

Research related to an IoT device known as the Ring
Video doorbell can also provide an interesting view of the
need for IoT device manufacturers to consider defense-in-
depth measures. Because the product was meant to be
installed outside a home, it was possible for researchers
to dismount the product and then view plaintext
configuration data, including the Pre-Shared Key (PSK) of
the home network that it is configured to operate on. The
ability to dismount the device was facilitated by using
regular mounting screws that could easily be removed,
paired with applying no confidentiality to configuration
data. Consider options for applying physical security
protections, to include extremes such as tamper
detection and even zeroization in extreme cases.

In a recent IoT security incident attackers used reverse
engineering technique to analyze hardware and firmware
to find vulnerability and/or way to modify to disable
security features. Some critical use devices may need to
be considered for protection from reverse engineering to
prevent acquisition, analyze, modification of firmware.

For example, encryption of firmware update package
may prevent acquisition. Tamper proof hardware is the
best way, although the costs of implementing in large
scale IoT products may be prohibitive.

Tamper Protections
Anti-Tamper Protections provide safeguards against the
compromise of sensitive information stored on the IoT
device. Anti-tamper can be implemented in ways that
alert (tamper-evident) to an attempted (or successful)
physical compromise of the device, or actively defend
against (tamper-resistant) that compromise.

Warren Miller from IHS Electronics360 recently provided
good advice for implementing tamper protections:

“One easy trick to detect attacks on your PCB is to add
extra signals from one MCU output port to an input
port. These signals can snake around the board and
can be placed over and under critical signals a hacker
might attempt to gain access to. Any attempt to cut

Device Physical Protections

Ta
bl

e
10

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 43

http://www.theregister.co.uk/2016/01/12/ring_doorbell_reveals_wifi_credentials/

There are multiple considerations when discussing the
safeguarding of the supply chain for IoT products. In
some critical infrastructure systems, it is not unwise to
keep an approved product list (APL) that outlines what
components and libraries are allowed to be integrated
into the product. In these instances, each components or
library is reviewed to analyze whether its use would add
additional risk to the security of the product.

Additionally, it is recommended that all open source
libraries used in IoT products be passed through the
same security checks as custom developed code.
Developers should also be alert to any patch updates
to those libraries and make updates as soon as feasible
to decrease the likelihood that a vulnerability in open
source code will lead to a compromise of the IoT product.

Guard the Supply Chain

the board to access these signals will break a tamper
detection signal and will alert the hardware that an
attack is underway. The hardware can respond with a
variety of countermeasures from resetting the system to
erasing critical information such as code or passwords”
(reference link).

Implement self-tests upon startup that verify the security
features of the device. Upon identification of an error, log
the error and discontinue processing if feasible.

Self-Tests

One of the goals associated with safeguarding physical
interfaces is to secure against offloading product
firmware for analysis and modification. In high assurance
type implementations (e.g., FIPS 140-2 Level 4) there
are requirements for active tamper protections that would
render a device useless in the case of the compromise of the
physical casing. Most IoT products do not have this security
luxury and there are likely no safeguards such as active
tamper built into the device’s physical protection scheme.

This means that attackers (and researchers) can
easily gain access to the internals of the device. Once
this is accomplished, they can evaluate the internal
components to determine if there are physical ports
exposed that would provide them with unauthorized
access to the device (e.g., firmware or command prompt).
Two areas of concern within IoT products are exposed:

•• Universal Asynchronous Receiver Transmitter (UART)
pins,

•• Joint Test Action Group (JTAG) interface

Using custom tools, attackers can connect to these
interfaces. It is therefore important to include a step
in the engineering process that disables the interfaces
before shipment. Additionally, password restrictions can
be placed on the interfaces.

IoT products may also have additional physical
interfaces. When possible, lock down USB ports to only
trusted connections. Consider how to manage the
security of any 3rd party integrated I/O in the device.

Also consider whether the device connects to other
devices (e.g., an upstream computer or smartphone).
Can that interface be exploited by taking advantage

Secure Physical Interfaces

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 44

http://electronics360.globalspec.com/article/5619/how-hackers-will-attack-your-embedded-system-and-what-you-can-do-about-it

of the trust relationship between the devices? Is the
computer that the IoT product connects to actually
trusted? Consider sending a notification to the operator
that asks for consent to share data with a non-trusted
device.

Finally, remove debug code from the operational product
to limit the attack surface.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 45

6. Protect Data

One of the primary challenges for IoT device developers
is understanding the interactions between different
types of IoT protocols, and the optimal approach for
layering security across these protocols. There are many
options for establishing communication capabilities for
IoT devices, and often these communication protocols
provide a layer of authentication and encryption that
should be applied at the link layer. Examples of IoT
communication protocols such as Zigbee, ZWave and
Bluetooth-LE all have configuration options for applying
authentication, data integrity and confidentiality
protections. Each of these protocols support the ability to
create wireless networks of IoT devices. ùWi-Fi is also an
option for supporting the wireless link required for many
IoT devices.

Riding above the IoT communication protocols are data-
centric protocols. Many of these protocols require the
services of lower layer security capabilities, such as those
provided by the IoT communication protocols or security-
specific protocols such as DTLS or SASL. IoT data centric
protocols can be divided into two categories, that include
REST-type protocols such as CoAP and publish/subscribe
protocols such as DDS and MQTT. These often require
an underlying IP layer, however some protocols such as
MQTT-SN have been tailored to operate on RF links such
as Zigbee.

One of the important points to note about the IoT is that
the traditional internet (as known today) is more human-
to-machine centric. However with the rapid adoption
and evolution of the IoT, this will also need to include
machine-to-machine transactions. This also would mean
one more critical difference, there will not be a data steady
flow (more likely in bursts) given the nature and usage of
these devices. The data packet will also be very targeted
and terse. The actual summarization and intelligence
processing will be elsewhere upstream from the IoT, either
in a gateway or in the cloud.

The IoT device will also have to be considered from
an optimal cost perspective (sub $50 and sensors in
the $1 or less range given the volumes that need to be
considered). Given this context it may not make sense to
factor a heavy protocol stack.

The data definition will also need to be looked at from
an ease-of-manageability perspective on the It, and
the ability to be support low data packet size and the
terse nature of the content. Some options that can be
considered are the following:
•• Apache Avro
•• Apache Thrift
•• Protocol buffer

There are many IoT protocols to choose from and given
the nature of the IoT, most of these protocols make use
of UDP as the transport instead of TCP. Fault tolerance
in the transport can be dealt with via normalization of
the data stream. As an example, dealing with the loss
of data for a few minutes from an environmental sensor
that reports temperature data every few minutes can
often be tolerated. This should be taken into account
when selecting an appropriate protocol suite to employ
for an IoT device, as the level of fault tolerance required
depends heavily on the type of data being processed.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 46

https://avro.apache.org/docs/current/
http://Apache Thrift
https://developers.google.com/protocol-buffers/

There are many options to choose from and the
choice of communication protocol will obviously
depend on the use cases for the IoT product. In today’s
environment, manufacturers often rely upon short range
communications that are tailored heavily towards devices
with limited battery, which often must go into sleep modes
and then wake up to receive or transmit data.

Things are also changing quickly in regards to IoT
communications protocols. Although cellular
communications are not the most widely deployed
across all IoT device types, that may change with the
introduction of 5G cellular, which is being optimized
to support higher bandwidths as well as the ability to
connection millions of devices. This change could have
significant effects on architectures for IoT systems in the
future as a move away from a gateway-heavy approach
may be achievable. With 5G and earlier forms of cellular
communication, a SIM card is typically employed to
securely store credentials /identities of the device. These
sizes of these cards are being shrunk significantly enough
to support use in many types of IoT devices.

There are a variety of attacks that IoT product developers
must guard against when selecting communication
protocols. Although the selected communication
protocol(s) may not guard against all of these attacks,
the concept of defense-in-depth should be applied to
a product / system in order to implement additional
safeguards as needed.
•• Wired and wireless scanning and mapping attacks
•• Protocol attacks
•• Evesdropping attacks (loss of confidentiality)
•• Cryptographic algorithm and key management

attacks
•• Spoofing and masquerading (authentication attacks)
•• Denial of Service and jamming

IoT product developers should take time to gain an
understanding of the various protocols available to them,
however one protocol serves as the foundation (PHY and
Data Link Layer) for various other protocols. 802.15.4 is the
underlying standard for other IoT protocols such as ZigBee.

One of the key security considerations that should
be examined for any protocol is the join or pairing
process. For example, as a device is joining an existing
network, what controls are put in place to ensure that
only a legitimate device is able to join the network?
Some protocols have options available such as “Just
Works” that make adding devices to a network highly
convenient, but also introduce security concerns related
to the introduction of rogue devices onto home and
business networks.

Security Considerations for Selecting IoT
Communication Protocols

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 47

We can look at Bluetooth-LE for an example of the pairing process.

Bluetooth LE
Device 1

Bluetooth LE
Device 2

Phase 1

Phase 2

Phase 3

Announce Input/Output capabilities

TK agreement by means of Numeric
Comparison, OOB, PIN, or Just Works

TK agreement by means of Numeric
Comparison, OOB, PIN, or Just Works

Announce Input/Output capabilities

Announce Input/Output capabilities

Announce Input/Output capabilities

Long Term Key is Distributed (LTK)

Identity Resolving Key is Distributed (IRK)

Connection Signature Resolving Key is Distributed (CSRK)

What we can see within the Bluetooth-LE pairing process
is that there are multiple keys that must be generated
across 3 phases of the process. Phase 1 is negotiation of
security capabilities to determine which modes to use for
authentication and confidentiality. Phase 2 is the phase
where the components are authenticated and this is
where various mechanisms can be used, which include
provisioning of PINs, out of band methods, or numeric
comparison with ECDH key agreement. The Just Works
option is easiest but should be avoided whenever possible.

Another security consideration is the maintenance
of any trust relationship between devices or devices
and applications, providing by a communications
protocol. Does the communication protocol require an

authenticated re-establishment of the trusted session?

Another consideration is the potential for a required
gateway to be compromised. When communication
protocols require gateways and the gateway is
compromised, attackers can manipulate data prior to the
data getting to the final destination (e.g., the cloud). In
the case of consumer IoT, gateways may be smartphone
apps or even WiFi routers.

Some protocols rely upon beacons for device discovery.
They are often broadcast to all nodes within a certain
range These messages are open to potential spoofing if
there is no authentication applied to the message.

Fi
gu

re
 5

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 48

IoT Communication
Protocol

Security Discussion

LTE

GPRS

GSM

UMTS

CDMA

Long Range
Wide Area

Network
(LoRaWAN)

802.11

802.15.4

6LoWPA

ZigBee

An Authentication and Key Agreement (AKA) procedure serves as the foundation for authentication
between a User Equipment (UE- aka an IoT device) and the core network. UE consists of the
Mobile Equipment and the USIM, which securely stores authentication information. Within the core
network, a Home Subscriber Server (HSS) and Authentication Center (AuC) manage information for
user authentication.

The carrier loads pre-shared symmetric key in the AuC (network-side) and the USIM (user-side). The
mutual authentication of user and network results in a derived key (Access Security Management
Entity – ASME) which is then used to derive additional encryption and integrity keys for the NAS, RRC
Signaling and User Plane. The pre-shared symmetric key is loaded into USIM as manufacture time
and into the network at subscribe time.

All data and signals are encrypted using the GPRS Encryption Algorithm (GEA) at the Logical Link
Control (LLC) Layer. Uses a SIM card to store identities/keys.

Cellular technology. Time Division Multiple Access (TDMA) based. IoT devices / handsets are
provisioned with SIM cards to store the identity/secret keys.

Potential issues that may arise include insertion of malicious base stations, weak keys (small number
of bits) and cleartext transmission of keys across network.

Signalling and user data are encrypted. 128-bit cipher key used. Uses KASUMI algorithm with two
modes: encryption and data integrity protection.

Cellular technology. Code Division Multiple Access (CDMA). No SIM cards used.

Data rates supported between 0.3 kbps to 50 kbps. Per the Lora Alliance, LoRaWAN relies upon use
of three keys:
•• Unique Network Key
•• Unique Application Key for end-to-end security at application layer
•• Device-specific key

Read the whitepaper by Robert Miller of MWR Labs for a good discussion of LoRaWAN security

WiFi has been around for a long time. Consider that devices will need to be provisioned with the
keys that gain them access to a WiFi network.

Allows for higher layer protocols to define the authentication/encryption/integrity controls.

A low power wireless personal area network designed to support the automatic joining of devices
to the network when possible. Requires the introduction of a LoWPAN Bootstrapping Server to
provisioning bootstrap information to 6LoPAN devices. This is how security credentials and other
information can be provisioned to the joining devices,

A “secured” 6LoWPAN network includes an Authentication Server to support authentication
mechanisms such as Extensible Authentication Protocol (EAP).

6LoWPAN Bootstrapping Server includes ability to track a blacklist.

IEEE 802.15.4-2003 defines Physical (PHY) layer and Medium Access Control (MAC) Layer. ZigBee

Ta
bl

e
11

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 49

https://labs.mwrinfosecurity.com/assets/BlogFiles/mwri-LoRa-security-guide-1.2-2016-03-22.pdf
https://labs.mwrinfosecurity.com/assets/BlogFiles/mwri-LoRa-security-guide-1.2-2016-03-22.pdf

ZWave

Thread

Sigfox

Bluetooth /
Bluetooth-LE

NFC

Wave 1609

provides Network Layer which supports Star, Tree and Mesh topologies. ZigBee Security Services
provide Key Establishment, Key Transport, Frame Protection, Device Management. End-to-end
security is provided when source and destination have access to the same key. MAC layer is
protected by AES (CTR or CCM mode).

Weakness exists in the initial join of a ZigBee device to a network (e.g., when device has not been
pre-configured for the network). During the initial join, a single key may be sent unprotected. This
causes a vulnerability resulting in key being able to be obtained by any listening device.

Keys include frame encryption key and data origin authentication key. Keys are not sent in the clear.
More information on ZWave security analysis can be found here.

Built on top of 802.15.4 for PHY/MAC. Supports connection of up to 250 devices within a network.
Supports AES encryption.

Use a Password Authenticated Key Exchange (PAKE) protocol. 802.15.4 MAC layer utilizes a network
key. Provisioning of a new device requires the provision of this network key wrapped in a Key
Encryption Key (KEK).
Joining network requires the use of a “Commissioner.” New nodes joining the network use DTLS
to authenticate which results in the creation of a pairwise key that can be used to encrypt network
parameters.

More information about Threat security can be found here.

Ultra Narrow Band (UNB) in the 915 MHz Range (US) and 868 MHz range (Europe). Uses device
private keys for message signing. Limits on the number of messages that can be sent per device per
day (140). Introduces anti-replay protections.

Version 4 of the specification added Elliptic Curve Diffie Hellman (ECDH) for key exchange during the
pairing process (Numeric Comparison Association Method). Bluetooth-LE uses a 128-bit symmetric
key for confidentiality protection.

Protocol provides multiple levels of security from highly limited to much more robust.

New privacy enhancements in latest specification support rotating of the MAC addresses for
enhanced privacy (vs. static MAC addresses).

Limited security protections. Often used in combination with another protocol.

Prevalent in Connected Vehicle communication. Relies heavily on IEEE 1609.2 certificates which
support attribute tagging.

Ta
bl

e
11

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 50

https://www.sensepost.com/cms/resources/conferences/2013/bh_zwave/Security%20Evaluation%20of%20Z-Wave_WP.pdf
http://threadgroup.org/Portals/0/documents/whitepapers/Thread%20Commissioning%20white%20paper_v2_public.pdf
http://threadgroup.org/Portals/0/documents/whitepapers/Thread%20Commissioning%20white%20paper_v2_public.pdf

7. Secure Associated
Applications and Services

It is not sufficient to simply focus on securing a single
aspect of the IoT. IoT devices operate as part of a larger
ecosystem. Each integration point represents a potential
new pathway into the systems that can be used to gain
unauthorized access to information or control systems.
Consideration must be given to ensuring that apps
and services that are paired with IoT devices have been
developed using secure development best practices.

Smartphone apps are often used to configure IoT devices,
or to interact with IoT devices (e.g., to view video feeds,
etc). Smart phone apps also provide gateway functionality
in some instances to funnel data from the IoT device to the
cloud. Smart phone application developers will want to
make use of security credentials to enable authenticated
and integrity protected communications to IoT devices. In
some instances, developers should consider implementing
Certificate Pinning to prevent Man-in-the-Middle attacks
occurring within untrusted networks.

IoT product developers must also consider limitations on
the privileges afforded to mobile apps. Limit the scope of
ability that a mobile app can exert over any particular IoT
device. For example, an app that controls functionality
within an internet-connected vehicle, should not be
allowed to affect controls that are not explicitly supposed
to be remotely administered. Privilege access capabilities
need to be considered for both the configuring of the IoT
device and the applications interacting with them.

For comprehensive guidance on securing mobile
applications, please view the CSA Mobile Application
Security Testing (MAST).

IoT devices often interface with cloud services that tie
together devices and services even across industries.
These connections support and improve data collection,
analytics, and processing between IoT components
that belong to different owners which can sometimes
enable fully threaded autonomous operations. There are
exciting new applications being developed regularly as
more organizations understand the pieces of the puzzle
and begin to brainstorm new ways of doing things. As

with mobile applications, cloud service developers must
use rigor in securing their systems. Oftentimes, cloud
services provide interfaces for MQTT, REST, and other
communications coming from gateways or directly from
IoT devices.

Developers for cloud services or those using cloud services
should leverage standards processes and frameworks for
securing internal and third-party services such as the CSA
Cloud Controls Matrix (CCM).

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 51

https://cloudsecurityalliance.org/download/mobile-application-security-testing/
https://cloudsecurityalliance.org/download/mobile-application-security-testing/
https://cloudsecurityalliance.org/download/cloud-controls-matrix-v3-0-1/

8. Protect Logical
Interfaces/APIs

One of the most important considerations when
developing IoT products is interface security. There are
many cloud services that IoT products may interface with,
as well as custom-developed smart-phone applications
and even peer IoT products.

APIs expose service providers to denial of service attacks
when not properly safeguarded. Use techniques such as
rate-limiting to guard against compromised IoT products
trying to flood the service with requests.

Gateways should check for proper format of messages
as well as verify that only allowed data types are passed.
This will guard against the potential to insert malicious
code into the API communications that could result in the
compromise of an IoT cloud service. It is also important
to validate schema.

Error handling should also be considered. Be careful
not to provide responses that are too detailed. These
responses are good for troubleshooting, however they
also provide attackers with significant data points when
trying to determine their course of action.

Guard against replay attacks through techniques such as
embedding timestamps and/or counters into messaging
structures.

Do not rely on the use of API key for your program/device
as a primary means of security. Implement more robust
authentication and authorization controls whenever
possible. Also, keep API keys secure by limiting their
exposure, to include exposure within commits to systems
such as GitLab.

Additionally, encrypt all API communications. Use
protocols such as TLS and DTLS depending on the
whether TLS or UDP can be employed by the IoT
messaging protocol. Employ certificate pinning and
guard against transmission of sensitive information
within GET requests.

Review the OWASP REST Security Cheat Sheet for

good advice to follow regarding use of the REST in IoT
products.

Consider the following as well:
1.	 What application layer APIs are exposed?
2.	 Are secure interfaces sensitive to the language

domain they are written in? (I.e. never store
passwords as String in Java, because Java String
is immutable and cannot be zeroized/wiped from
memory)

3.	 Frequently, interoperability issues necessitate
reduced security. Can reduced trust relationships be
exploited?

4.	 Is there a software agent that resides externally? Is it
used for managing, monitoring or troubleshooting,
etc? Where does it reside? What is the trust
relationship? What is the security profile of the
agent?

5.	 Does the device initiate connections with other
devices or services, do they initiate connections with
the device, or both?

Application Programming Interfaces (APIs) allow for
direct connection to the cloud or to a mobile device/
gateway. As an example, the new Amazon Web Services
(AWS) IoT Service comes with an API to allow direct
connection to their IoT Gateway. The API supports REST
and includes a number of security-relevant operations
(reference link).

The AWS IoT API also allows developers to setup rules
for the handling of IoT data. For example, data can
be:written to a dynamoDB table, a Kinesis stream, or
result in the invocation of a Lambda function. Data can
also be republished to IoT devices as another MQTT
topic. The CreateTopicRule operation allows developers
to specify the exact handling of IoT data.

An interesting aspect of the AWS IoT API, is that it
only supports 2048-bit RSA and as of this publication,
does not yet support the more IoT-friendly (i.e., more
efficient) elliptic curve cryptography. Adopting efficient
cryptography is a key factor when dealing with IoT, since in

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 52

https://www.owasp.org/index.php/REST_Security_Cheat_Sheet#Protect_Session_State
http://reference link

Certificate pinning within IoT firmware and mobile
applications provide protections against attacks where
the IoT device is configured to interface with a malicious
server or proxy (Man-in-the-middle). This could have
occurred if the Certificate Authority was compromised
for instance, and a malicious certificate was issued. With
certificate pinning, the application developer embeds
the services’ certificate or public key in the application/
firmware itself. This leads to some lifecycle maintenance
issues, however certificate pinning provides additional
protections for IoT device communication security.

SSL pinning can provide significant security enhancements
in the case that a CA is compromised, however it is
important to keep in mind that you must protect the
embedded certificate from being overwritten without
authorization. This requires secure data storage for each
platform, as well as the ability to securely update the
credential if ever needed. OWASP has done a great job
providing examples of various language implementations
and a cheat sheet on certificate pinning.

Implement Certificate Pinning Support

many cases IoT involves using energy constrained devices.

Microsoft also provides a series of REST-based IoT APIs
for integration with the Azure IoT hub. For example,
the Azure IoT hub REST API allows for creation of a
device identity and provisioning of symmetric keys
for authentication. Microsoft Azure also provides a
messaging API for sending REST messages from an
IoT device to the Azure hub and vice versa. Microsoft

notes in their API documentation that the developer is
responsible for ensuring the security of the connection.
This involves supporting authentication of devices
to cloud services (and vice versa), encryption and
integrity protection of the connection (via TLS) as well
as configuration of policies for secure communication,
access and data transfer.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 53

https://www.owasp.org/index.php/Certificate_and_Public_Key_Pinning
https://www.owasp.org/index.php/Pinning_Cheat_Sheet
https://msdn.microsoft.com/library/mt548492.aspx

9. Provide a Secure
Update Capability

Insufficient security of firmware updates may allow a
malicious person to modify legitimate firmware and
upload new malicious firmware into the product. That
malicious firmware may disable security controls,
implement new features or provide a mechanism for
exfiltration of data. Do not let your IoT product get
modified in this manner.

Determining the strategy for updating firmware
and software of your IoT product is one of the most
challenging areas of concern. Considerations include
things like determining whether the design should be
active/passive or active/active. Is it possible to patch and
swap in real time to a patched component. Can software
or firmware be isolated in sandboxes to validate security
before implementation.

Firmware must be protected end-to-end and the entire
life-cycle must be considered. For example, does the
initial firmware load happen at a secure facility, using
secure processes. Have you designed in contingencies in
case an update session is interrupted - meaning can your
IoT product roll-back to a previous version to avoid outages?

Understand what permissions need to be associated
with the update process as well. In this regard, who is
responsible for kicking off the update? Is it the product
owner or the backend device infrastructure. At times it
is better to automatically update an IoT product as often
users will fail to do so in a timely manner, potentially
leaving the product exposed to a vulnerability. However,
a consideration should also be whether an attacker can
make use of the update process to perform a denial of
service (DoS) attack on the device.

Regarding authenticating the update transaction, it is
good to understand that authentication of the firmware
should be end-to-end. This requires that the device
have secure storage for a root of trust that can be used
to validate a signature applied to the firmware within
the infrastructure. This of course leads to a new area
of concern, making sure that the keys used to sign the
firmware updates within the infrastructure are secured.
Make use of solutions such as HSMs for this task. Also,
make sure that the update server itself has been
configured securely and do not forget that if anyone has
access to the firmware at any point in the development
life-cycle they have the ability to introduce intentional
(or unintentional bugs). Use your CI environment as
described in this paper to scrub your software updates
for vulnerabilities (SAST) and common mistakes.

Taking things a bit further, has the cryptographic suite
that is used to digitally sign the firmware been thoroughly
vetted. Look for certifications such as FIPS 140-2 for
crypto library implementations used for these purposes.
Leverage these tools for provide an encrypted transport as
well and ideally encrypt the actual firmware image also.
This assumes secure storage on the device for decryption
keys. Also don’t forget to write-protect the product to
guard against unauthorized firmware modifications.

Regarding the choice of an update mechanism, consider
The Update Framework.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 54

https://theupdateframework.github.io/

10. Implement Authentication,
Authorization and Access
Control Features

One of the key considerations to guard against in an IoT
product development is credential theft. Whether this
is the theft of passwords, access tokens or private keys,
credentials must be safeguarded or the ability to restrict
access is defeated. This means that developers must work
on ways to implement secure storage, as well as keeping
them from leaking in the case the device state is frozen
and memory is probed. This document provides some
recommendations for secure credential storage and use
throughout.

One of the challenges associated with authentication and
authorization in the IoT is the scale of devices involved
for the end-user. Whether we are discussing dozens or
hundreds of devices within a smart home, or hundreds
of thousands to millions of devices for an enterprise,
asking users to manually configure each device is a
difficult proposition. The introduction of device to device
communications complicates matters even more as many
devices that will eventually work together will belong to
different vendors and even ride on different frameworks.

As a developer of IoT products you will likely hear that
today’s identity management, authentication and
authorization protocols and systems are not optimized
for IoT solutions. If we take a step back to consider why
this is true, we see that today’s mechanisms are geared
to support user identities. Even when devices such as
smart phones are supported, they are typically attached
to a user identity. With IoT devices, device identities may
or may (likely not) not be associated with any particular

individual user. Additionally, developers must provide
customers with an ability to support administration (e.g.,
by enterprise technicians) of these devices. Sometimes
the Original Equipment Manufacturer (OEM) may even
require direct access to the devices to update firmware/
software or configure devices.

When considering authentication, authorization and
access control features, you must understand how your IoT
products are used and managed. For consumer products,
there is often a direct trust relationship between a user’s
smart phone and the device. In this instance, the smart
phone application (IoT app) should authenticate to the
IoT product and ideally vice versa. That’s not the end
of the discussion however. The power of the IoT is that
devices can communicate with each other, preferably
in an automated manner. This means that to enable a
value-added IoT ecosystem (within a home environment
or a business environment), IoT devices must be able to
establish trust relationships with other IoT devices. This
device-to-device communication must be established
securely or you run the risk of a bad actor taking advantage
of an entry point into the network.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 55

IoT Device

Wifi

APIe.g., Bluetooth

Logical Detection

Direct RF Connection

e.g., IP/CoAP

e.
g.

, I
P/

Co
AP

IoT Device

IoT Device

WAP

SVCSmart
Phone

Fortunately, many of the IoT protocols that support device-to-device communication come with the ability to configure secure
connections. Table 12 provides a view into the configurations options available for some of these protocols.

Protocol M2m Authentication
Options

Discussion

MQTT allows for sending a username and password, although
recommends that the password be no longer than 12 characters.
Username and password are sent in the clear, and as such it is critical
that TLS be employed when using MQTT.

CoAP supports multiple authentication options for device-to-device
communication. Pair with Datagram TLS (D-TLS) for higher level
confidentiality services.

XMPP supports a variety of authentication patterns via the Simple
Authentication and Security Layer (SASL - RFC4422) Mechanisms
include one-way anonymous as well as mutual authentication with
encrypted passwords, certificates and other means implemented
through the SASL abstraction layer.

Provides endpoint authentication and key establishment to perform
subsequent message data origin authentication (i.e., HMAC). Both digital
certificates and various identity/ authorization token types are supported.

HTTP/REST typically requires the support of the TLS protocol for
authentication and confidentiality services. Although Basic Authentication
(where credentials are passed in the clear) can be used under the cover
of TLS, this is not a recommended practice. Instead attempt to stand up a
token-based authentication approach such as OAUTH2

MQTT

CoAP

XMPP

DDS

HTPP/REST

username/password

preSharedKey
rawPublicKey
certificate

Multiple options
available, depending
on protocol

X.509 Certificates
(PKI) Tokens

Basic Authentication
(cleartext) (TLS
methods) OAUTH2

Fi
gu

re
 6

Ta
bl

e
12

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 56

It is good to remember that authentication protections
are best when they are end-to-end (E2E). The IoT often
relies upon gateways that break up direct connections,
so achieving E2E authentication protection is not always
possible. Typically however, the higher you go in the stack
(e.g., at the messaging level) the more likely to establish
these E2E protections.

Designing multiple authentication options, layered
within each other such as the TLS certificate-based
authentication in addition to native protocol
authentication, can offer end-to-end protections for your
data.

Devices may also communicate directly with cloud
services (without intermediaries). Many Cloud Service
Providers (CSPs) are now offering gateways that support
MQTT and REST communications. Device-to-cloud
communications will often make use of API keys for the

distinct services that are interacting with the device. This
is in addition to the instantiation of TLS for protocols such
as MQTT and REST communications, which can often
implement two-way certificate-based authentication.

There are multiple methods for authentication and
authorization that an IoT product developer may consider.
In many cases, it makes sense to support multi-factor
authentication. Putting together a solid authentication and
authorization strategy for your product is based heavily
on knowing the threat environment that their devices are
intended to operate within. Is the planned authentication/
authorization process adequate for the level of protection
required within that environment? What specific threats
against the device is the authentication/authorization
scheme meant to mitigate. Be sure that you can answer
these questions for all IoT products. Below we provide
some thoughts on popular mechanisms for Authentication
and Authorization considerations.

A certificate is bound to a cryptographic key pair (public/
private). The public key is often embedded directly in the
certificate and is made available to anyone that needs to
validate the authenticity of the transaction. The private
key is safeguarded, and in the case of authentication is
used to digitally sign an object. A validation occurs when
the associated public key is used to validate the signature
applied to the object.

In order to gain a benefit from using this approach,
developers must be sure that a secure Public Key
Infrastructure (PKI) is available to issue certificates. Key
pairs themselves should generally be generated on the
IoT product however a PKI can issue the certificates based
on receipt of a Certificate Signing Request (CSR). There
are protocols available to aid this process, including the
Simple Certificate Enrollment Protocol (SCEP) and the
Enrollment over Secure Transport (EST) protocol.

Devices are authenticated based on their possession of the
private key and trust in a 3rd party entity (the PKI).

Consider implementing two-way certificate authentication
when possible. Standard X.509 certificates can provide
a valuable layer of security for TLS communications as
well as for protocol-specific secure messaging. Two-way
certificate authentication allows the IoT product to pass
its certificate for validation by the service or peer device/
gateway it is communicating with. This is especially useful
when dealing with protocols such as MQTT that support
only username/password over cleartext.

Using Certificates for Authentication

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 57

Biometrics can also be considered for use as a method for identification in authentication transactions. Biometrics such
as fingerprints or even voice prints can and are being used to pass information about an entity (human) to be used in
determining an authentication decision

Consider Biometrics for Authentication

A relatively new method for providing authentication within the IoT is known as Certificate-Less Authenticated Encryption
(CLAE). CLAE allows the sender of a message to verify the public parameters of the server prior to encryption of the message.
This allows for a verification that the public parameters used to encrypt the message have not been tampered with, in place
of using certificates issued by a centralized Certificate Authority (CA). Image below courtesy of Connect in Private.

Consider Certificate-Less Authenticated Encryption (CLAE)

Fi
gu

re
 7

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 58

OAuth 2.0 requires an authorization server that verifies
user/device identity and then issues tokens for access.
This is a centralized mechanism and requires that the
environment the IoT product will operate within has access
to an authorization server. This also means that the server
must be protected from compromise.

OAuth 2.0 is now being used to support IoT access
requirements. For example, an architecture may involve
many diverse IoT devices that must interoperate. A smart
hub or a service in the cloud might act as the authorization
service for OAuth 2.0 transactions, where different IoT
devices act as requestor and resource provider. This
would all happen over TLS secured connections with
schemes such as REST or MQTT.

If we look at Amazons’ Alexa and the Smart Skills that can
be created for that platform, we can see a good example.
The Amazon Smart Home Skill API requires OAuth 2.0
authentication. In this example, the IoT developer of the
service being supported provides the authorization server
and the protected resource. The Alexa service (which hosts
the smart skills) acts as the client. Figure 7 provides a view
into the simplified workflow:

OAuth 2.0

Homeowner

Turn Kitchen Light Blue

Validate Tokens

Turn Blue

Receive Access Tokens
Validate Freshness

Turn Kitchen Light Blue

Turn Kitchen Light Blue (access_token)

Alexa Alexa Service IoT Provider Service Smart Light

Fi
gu

re
 8

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 59

Users can create a linkage between a smart skill and an IoT
app using their Alexa smart phone app paired with out of
band visits to the IoT service. Read more about the Alexa
smart skills authentication and authorization process here.

It is important to note that if a mobile application or thick-
application is using OAuth 2.0, it is NOT recommended
for authorization servers to perform client authentication
using a secret (client_secret) distributed and hard coded
within each application. Additionally, all tokens should
be stored securely using the iOS keychain and Android’s
Keystore which gives developers the ability to utilize

What about managing the complex policies associated
with what apps and devices have access to each other?
For this, we can turn to UMA for policy management.
Where this service would physically exist is still up for
debate, however it could be placed on a Wireless Access
Point or in an enterprise gateway.

UMA is an OAuth-based access management protocol
(reference link). The standard has been approved by the
Kantara initiative. UMA supports the ability for parties to
share and revoke information authorizations. This sharing
can be accomplished on the fly. UMA seems to provide the
most value in scenarios where a person is involved in the
transaction between devices (e.g., through the concept
of sharing in real-time, or more importantly being able to
choose to share (or not) in real-time). UMA is a standard to
consider when privacy is highly important and the sharing
environment is complex.

secure hardware on an Android device. The Internet-Draft
“Best Current Practice: OAuth 2.0 for Native Apps”
provides additional guidance for secure iOS and Android
OAuth 2.0 implementations.

User Managed Access (UMA)

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 60

https://developer.amazon.com/public/solutions/alexa/alexa-skills-kit/docs/linking-an-alexa-user-with-a-user-in-your-system
https://developer.apple.com/library/ios/documentation/Security/Conceptual/keychainServConcepts/iPhoneTasks/iPhoneTasks.html#//apple_ref/doc/uid/TP30000897-CH208-SW1
https://developer.android.com/training/articles/keystore.html
https://developer.android.com/training/articles/keystore.html
https://en.wikipedia.org/wiki/User-Managed_Access
https://developer.android.com/reference/android/security/keystore/KeyInfo.html#isInsideSecureHardware()
https://tools.ietf.org/html/draft-ietf-oauth-native-apps-02

11. Establish a Secure Key
Management Capability

Key management is almost as arcane a topic as cryptography and is frequently implemented in an insecure manner, if
implemented at all. Unauthorized disclosure of cryptographic keys renders the use of cryptography moot. Disclosure of
many types of cryptographic variables can lead to catastrophic data loss even years after the cryptographic transaction has
taken place. Key management therefore addresses how cryptographic keys are managed, and includes the following:

Phase Description

How, when, and on what devices keys are generated

Constructing cryptographic keys from other keys and variables

Two party algorithmic computation of keying material
Secure wrapping and sending of keys from one device to another

Secure storage of keys (frequently encrypted using ‘key encryption keys’) and in
what type of device(s)

How long a key should be used before being destroyed (zeroized)

Secure destruction of key material

Identifying, tracking and accounting for the generation, distribution and
destruction of key material between entities

Key Generation

Key Derivation

Key Establishment
Key Agreement

Key Transport

Key Storage

Key Lifetime

Key Zeroization

Accounting

It is important to note that the technology and processes
associated with commonly deployed Public Key
Infrastructures are based on secure key management,
however the IoT requires the industry to step back
to appropriately implement the fundamentals of key
management because not all IoT devices will interact
with and consume PKI certificates. Many will be limited
to consumption and use of symmetric encryption and
authentication keys, for example.

Concerning the IoT, it is important to balance security
versus performance. This comes into play regarding the
lifetime established for cryptographic keys. In general,
the shorter the lifetime the smaller the impact if a key
is compromised; the shorter the lifetime, however, the
more frequently keys either have to be generated or

established and subject to accounting.

Upon expiration, new keys can be provisioned in
myriad ways:
1.	 Sent by or retrieved from a central key management

server using enterprise key management software.
2.	 Securely embedded in new software or firmware.
3.	 Generated by the device.
4.	 Established by the device with another party.

Secure key management also requires vendors to be very
cognizant of the cryptographic key hierarchy, especially
in the device manufacturing and distribution process.
Built-in key material may emanate from the manufacturer
(in which case, the manufacturer must be diligent about
protecting these keys), overwritten and used or possibly

Ta
bl

e
13

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 61

discarded by an end user. Each key may be a prerequisite
to evolving a device to a new state, or deploying it in
the field as in a bootstrapping process. Manufacturers
should document well the key management processes,
procedures and systems used to securely deploy products.
In addition, manufacturer keys need to be securely stored
preferably in offline systems and Hardware Security

Modules (HSM) within secure facilities.

Access controls to key management systems must be
severely restricted given the large ramifications of the loss
or tampering of even one single cryptographic key.

Question#

1

2

3

4

5

6

Key Management

Answer

Secure storage implies keys are physically and (ideally) cryptographically protected

Plaintext cryptographic key variables are known to exist in memory for long periods
after use unless explicitly wiped. A good cryptographic library may zeroize keys
under certain circumstances, but in others may leave it to the using application
to invoke a zeroization service. It is important to ensure that security policies exist
to zeroize key material under specific circumstances via both policy or technical
controls. For example, TLS session keys should be immediately zeroized following
termination of the session.

In well-crafted algorithms, key length is frequently associated with resistance to
cryptanalytic and brute forcing attacks. In general, it is strongly advised to adhere
to best practices employed, for example, by the US government. In addition to
sunsetting cryptographic algorithms, algorithm key lengths are also sunsetted. NIST
Special publication 800-131 provides sound guidance on recommended algorithms
and key lengths over time.

If an IoT device is generating any cryptographic keys or precursors, it is vital that the
random number generator (or Random Bit Generator) be 1) a soundly designed
RNG (e.g., ANSI X9.31 or NIST SP 800-90) and 2) seeded with an appropriate level
of entropy from a good entropy source. Devices can use a variety of sources such
as digitized random noise in electrical circuits, seemingly randomly timed events
in operating systems, etc. When engineering an IoT device, perform min-entropy
analysis on the seeding source of the device’s random number generator.

Ensure that certificates are either explicitly trusted or more likely, trusted through
the loading of a root chain (chain of trust).

It is critical to have the ability, like any typical PKI, to revoke certificates that have
been associated with some type of misbehavior or device compromise. In addition,
key lifetime in the case of digital certificates (X.509) is indicated in the credential. It is
important that other devices that need to trust a given device are programmed or
configured to check the expiration date of presented credentials and avoid trusting
expired certificates.

In addition, it is important to be cognizant and wary of cryptographic key (e.g.,
certificate) lifetimes that are too long and surpass the recommended lifetime of the
underlying cryptographic algorithm or key length. For example, today, many valid
SHA1-based certificates are still in effect when the SHA1 algorithm has underlying
weaknesses and is being sunsetted.

Is secure storage for keys
provided?

How are keys wiped after
use or expiration?

What key lengths are
used?

Is the source of entropy
sufficiently random?

How are certificates
verified?

How are certificates
revoked and expired?

Ta
bl

e
14

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 62

7

8

9

Access to cryptographic key management systems must be severely restricted,
physically and logically. Protected buildings and access-controlled rooms (or cages)
are important for controlling physical access.

Administrator and user access must also be carefully managed in terms of
separation of duties (to application vs. host systems and services) and multi-person
integrity (requiring more than one individual to invoke a sensitive service)

Perfect Forward Secrecy (PFS) is offered in many cryptographic key exchange and
key establishment protocols. PFS is desirable because a compromise of one set of
session keys will not compromise follow-on generated session keys. For example,
in the case of Diffie-Hellman (DH) or Elliptic Curve Diffie Hellman (ECDH), a PFS
scheme will generate ephemeral (one time use) DH/ECDH keys for each use such
that the Shared Secret and its eventual derivation into cryptographic keys are
always unique, session to session.

This is a loaded question as there are relatively few key management protocols
out there today - most tend to be embedded in proprietary offerings. Industry,
in conjunction with the OASIS group, however, has created and begun adopting
the Key Management Interoperability Protocol (KMIP) as a simple protocol for
performing sender-receiver key management exchanges. It supports a number
of cryptographic algorithms and was designed to answer the challenges of
multi-vendor interoperability. KMIP has the ability to be leveraged in a variety of
programming languages and used as a sub-protocol in any type of application or
management layer protocol set.

Who has access to key
management systems?
How?

Are you using Perfect
Forward Secrecy?

What key management
protocols are you using?

A secure bootstrap process serves as the foundation
for many of the security features of an IoT device. The
bootstrap process results in the provisioning of the initial
credentials that will support authentication to various
systems and with other devices.

Oftentimes developers will pre-install a certificate into
the IoT device, which allows the IoT device to securely
bootstrap into a new system. For example, leveraging
the installed manufacturer certificate to sign a certificate
signing request (CSR) for an operational certificate. In
these instances, it is often good practice to have additional
verification procedures built-into the process, such as
having an administrator vouch for the identity of the
device during enrollment into the new PKI.

Design Secure Bootstrap Functions

Ta
bl

e
14

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 63

12. Provide Logging
Mechanisms

One of the most critical aspects of securing an enterprise
is understanding what events are taking place within that
enterprise. Being able to see when users log into devices or
services (and especially when they fail a login) are important
to security practitioners. As developers of IoT products,
provide your customer base with the information they need
to keep an eye on their security posture.

Oftentimes IT assets use syslog as a logging mechanism.
This allows administrators to easily access event data
from devices and pass to powerful security information
event management systems (SIEM) for correlation. Within
the IoT, many IoT products provide some level of logging
via REST APIs. Although there are multiple ways support
the need for providing logging data to your customers,
it is important that IoT products supporting enterprise
users providing sufficient visibility into actions occurring
on the device. This includes at a minimum:
•• Connection Requests
•• Authentications (failed / successful)
•• Privilege abuse attempts / elevation of privilege

attempts
•• Receipt of malformed messages
•• Successful / failed Firmware/software updates
•• Local log-in attempts
•• Configuration changes
•• Account updates
•• Protected memory access
•• Physical tamper

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 64

13. Perform Security Reviews
(Internal and External)

The Open Web Application Security Project (OWASP) provides excellent tools to understand the software-based aspects of
secure software development and the use of feedback loops that link design, development and test together. Remember
within the IoT however that software is only one portion of the effort (includes hardware that must also be reviewed).
Approaches such as the Common Criteria can be used as a reference for building in hardware based security features
within your product.

Feedback loops allow for design updates that are driven by the identification of weaknesses during test or fielding. Figure
8 provides OWASP’s view into the AppSec pipeline.

OWASP’s AppSec Pipeline shows the need for continuous feedback and optimization across an IoT product’s lifecycle.
Defects /vulnerabilities that are identified must be fed back into the design and threat modeling process, resulting in
updates to hardware and software baselines that then must be re-tested to ensure that the patches did not introduce new
vulnerabilities. The IoT device security testing process is designed to discover these vulnerabilities.

Fi
gu

re
 9

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 65

There are many types of tests that can be employed for
IoT device developments and each plays a critical role in
maintaining the security posture of the device:
1.	 Static Application Security Testing (SAST)
2.	 Dynamic Application Security Testing (DAST)
3.	 Interactive Application Security Testing (IAST)
4.	 Attack Surface and Vectors
5.	 3rd Party Library
6.	 Fuzzing
7.	 Customized per threat vector

IoT product developers should also leverage a 3rd-party
evaluation partner to perform a security evaluation of your
IoT device. There are services available for a fee, as well as
pro-bono services available that will accept your hardware
and use volunteer researchers to test. Some companies
have their own internal evaluation teams that can be
leveraged for this analysis. Whichever approach is chosen,
the feedback from this evaluation should provide valuable
insight into the security posture of the device and allow
for an identification of required mitigations. Examples of
industry organizations that offer 3rd-party evaluations
include builditsecure.ly, and crowdstrike.

ICSA Labs has also developed an assurance program
for testing IoT devices. ICSA focuses on testing of six
components:
•• Communications
•• Alert/logging
•• Platform Security
•• Cryptography
•• Physical Security
•• Authentication

Review the ICSA Labs offering here.

Underwriters Laboratory (UL) has also created a new
assessment service for software and security that is geared
towards IoT devices. Review the UL assessment offering here.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 66

https://www.icsalabs.com/technology-program/iot-testing
http://industries.ul.com/software-and-security

Appendix A –
Categorizing IoT Devices

In order to aid in identifying unique threats for your IoT device developments, this section categorizes various types of IoT
devices, provides examples of the typical environments that these devices are deployed within, and then outlines typical
threats for each implementation. This section breaks out examples by the following types of IoT devices:
1.	 Consumer
2.	 Health
3.	 Industrial
4.	 Smart Cities

Threat Actor Description

Enemy state involved (directly/indirectly involved) in security incidents motivated by
financial gains, access to intellectual property, to gain political mileage or to inflict
damage to critical Information Systems.

Carry out an attack designed to cause alarm or panic with ideological or political
goals. Generally these threat actors are part of a known terrorist organization.

One who performs attacks in order to draw attention to a political cause such as
free speech or human rights or hinder the support of a cause. They are politically
motivated.

A person who uses computers to gain unauthorized access to data.

These are groups of criminals that intend to engage in illegal activity, their activities
are driven by monetary greed. Attacks are designed to either extort money from
subjects, or the actors commercially funded to carry out such attacks.

A specific person or group acting on their own, and not affiliated with any group or
association. Does not fall under any other category.

Authorized user, using his/her credentials to access unauthorized data.

Nation-State

Cyber Terrorist

Hacktivist

Hacker

Organized Crime

Individuals

Prankster

Insider/System User

Thief

Table 15 provides definitions for the various threat actors discussed herein.

Ta
bl

e
15

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 67

Consumer facing IoT devices have received significant attention from the security community, given their low-cost of
acquisition/ high availability. Although this class of IoT devices may not seem to impact enterprise security postures, a recent
report from OpenDNS has shown that these types of devices are being used within corporate environments and are often
placed on the enterprise network. Maintaining a sound security posture for these types of devices benefits everyone.

Table 16 provides a listing of different types of consumer IoT devices and the environments that they may operate within.

As can be seen from the above table, the typical threats faced by consumer IoT devices are those of opportunity, however
with the increased connectivity within both the home and corporate environments - it is likely that we will see targeted
attacks focused on penetrating a home network in order to gather knowledge useful for compromising an enterprise. It is
also likely that criminal elements will begin to target weaknesses found in consumer IoT implementations as a way to gather
information that will support various financial crimes. Given this, it is important that manufacturers of consumer IoT devices
take the security posture of their products seriously and use innovative methods to balance the challenge of making their
products usable and secure.

Consumer IoT Devices

IoT-
Device
Type

Examples Typical
Enviornments

Typical Threats

Wear-ables

Smart
Home

Fitness/lifestyle/ fertility trackers/
smart watches

Lighting, thermostat, door locks,
garage door openers, pool pumps,
water sprinkler, Refrigerator,
vacuum cleaner, TV, dishwasher,
washing machine, music system,
baby monitors, video monitors,
audio listening devices, door bells

Indoor & Outdoor Locations
Healthcare
Gym
Office

Home Indoor
Hotels
Restaurants
Offices
Hospitals/Healthcare facilities
Baby care centers,

•	 Individual attempting to gain
access for bragging rights

•	 Dangerous medicine intake/
lifestyle changes due to
misreporting.

•	 Full address book information
and third party smartwatch
application data.

•	 Location information
vulnerabilities may give access to
stalkers.

•	 Prankster intent on causing
concern/confusion

•	 Individual attempting to gain
access for bragging rights

•	 Hacker attempting to use
monitor to jump onto network

•	 Financial; consuming utilities
through IoT device. Operating
devices to the point they fail.

•	 Thief attempting to identify
patterns/ person availability by
tripping the alarm.

Ta
bl

e
16

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 68

https://www.opendns.com/enterprise-security/resources/research-reports/2015-internet-of-things-in-the-enterprise-report/

One of the industries that stands to benefit the most from the IoT is health care. Medical instrumentation is being updated to
be wirelessly connected to computers in the office and the cloud. Pharmacological companies are IoT-enabling pill bottles
and researchers are even busy developing implantable diagnostic tools. Given the functionality provided by smart health
devices, developing these products securely is critical to safeguarding patients from harm.

Table 17 provides a listing of different types of consumer IoT devices and the environments that they may operate within.

Smart health devices must often comply with various legal regulations. In the United States for instance, devices and
many device updates must be reviewed by the FDA prior to being sold. The following guidance should be reviewed by
organizations developing smart health products:
•• Cybersecurity for Medical Devices and Hospital Networks: FDA Safety Communication
•• Medical Devices: Digital Health
•• ISO14971 Application of Risk Management for Medical Devices

Smart Health Devices

IoT-
Device
Type

Examples Typical
Enviornments

Typical Threats

Connected
Medical
Equipment

Connected
Self
Diagnosing
Devices

Connected
Toold

Implantables

Ancillary
Products

Infusion pumps, glucose monitors,
baby monitors

Diabeto, Azoi

Wireless stethoscope,
thermometer

Pacemakers, ingestible cameras,

Smart Pill Boxes

Home
Hospital
Outpatient Facilities

Home
Outpatient Facilities

Home
Hospital
Outpatient Facilities

Body

Home Pharmacy

•	 Organized Crime attempting to
cause harm to patients.

•	 Medical information disclosure.

•	 Unreliable diagnosing due to
device’s software or hardware
failure.

•	 Organized Crime attempting to
cause harm to VIP patients.

•	 Unreliable diagnosing due to
device’s software or hardware
failure.

•	 Life violation.
•	 Assault of human life by

indicating fake information to
devices and making them take
harmful decisions.

•	 Unknown side effect to human
body .

Ta
bl

e
17

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 69

http://www.fda.gov/MedicalDevices/Safety/AlertsandNotices/ucm356423.htm
http://www.fda.gov/MedicalDevices/DigitalHealth/default.htm
http://www.iso.org/iso/catalogue_detail?csnumber=38193

Industrial use cases have been around for a while to help automated data transmission and measurement between
mechanical or electronic devices. These continue to play a vital role in the industrial segment. In the name of better
production and more safety, various wearables and industrial beacons are being incorporated in factories.

Table 18 provides a few such installations and their typical threats.

Industrial IoT Devices

IoT-
Device
Type

Examples Typical
Enviornments

Typical Threats

SCADA
Systems

Industrial-use
Unmanned
Aerial Systems
(UAS)

Mining

Manufacturing

manufacturing, water, electric, gas,
nuclear, PLCs, RTUs,

Small UAS, delivery platforms,
monitoring and surveillance

Autonomous drilling rig,
autonomous hauling truck,
pressure sensors, proximity
sensors, thermometers, motors,
pumps, gyroscopes

Robotics

Factory (physical premises)

Remote and difficult to reach
locations

Factory (physical premises)

•	 Cyber or Eco terrorist attempting
to cause physical destruction or
harm.

•	 Prankster attempting to disrupt
operations.

•	 Hacktivist attempting to disrupt
operations.

•	 Nation-state attempting to cause
mass destruction.

•	 Insider attempting to “get back”
at employer.

•	 Supply chain attacks relevant to
purchased components.

•	 Thief attempting to steal delivery
or drone itself

•	 Cyber terrorist attempting to
cause disruption or harm (direct
platform into crowd or active
scenario with fixed wing fire-
fighting)

•	 Prankster attempting to take
control of device for fun

•	 Cyber terrorist attempting to
cause physical destruction or
harm

•	 Hacktivist attempting to disrupt
operations

•	 Insider attempting to “get back”
at employer

•	 Cyber terrorist attempting to
cause physical destruction or
harm

•	 Hacktivist attempting to disrupt
operations

•	 Insider attempting to “get back”
at employer

Ta
bl

e
18

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 70

The following guidance should be reviewed by organizations developing ICS-based (Industrial Control System) IoT products.
•• Recommended Practice: Improving Industrial Control Systems Cybersecurity with Defense-In-Depth Strategies
•• Guide to Industrial Control Systems (ICS) Security

We categorize public facing IoT systems and devices as supporting many different capabilities throughout a smart community.

Smart Cities

IoT-
Device
Type

Examples Typical
Enviornments

Typical Threats

Smart City
Infrastructure
and Services

Smart
Transportation

Traffic lights, environmental
sensors, digital billboards,
smart communications (smart
antennas), elderly monitoring,
smart hospitality (hotel room
locks), emergency management,
environmental monitoring

Connected Vehicles, autonomous
vehicles, road side equipment,
transportation centers, pedestrian
warning devices,

Physically exposed,
geographically dispersed

Physically exposed,
geographically dispersed,
sometimes moving

•	 Cyber terrorist attempting to
cause physical destruction or
harm.

•	 Hacktivist attempting to disrupt
operations.

•	 Insider attempting to “get back”
at employer.

•	 Cyber terrorist attempting to
cause physical destruction or
harm.

•	 Hacktivist attempting to disrupt
operations.

•	 Insider attempting to “get back”
at employer.

Ta
bl

e
19

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 71

https://ics-cert.us-cert.gov/sites/default/files/recommended_practices/Defense_in_Depth_Oct09.pdf
http://ics-cert.us-cert.gov/sites/default/files/recommended_practices/Defense_in_Depth_Oct09.pdf
http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-82r2.pdf
http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-82r2.pdf

Appendix B – References

[1] http://www.securityweek.com/serious-security-flaws-found-hospira-lifecare-drug-pumps

[2] http://www.devttys0.com/2012/11/reverse-engineering-serial-ports/

[3] Y.2060. Overview of the Internet of things. International Telecommunications Union (ITU-T), 6/2012. Available
at https://www.itu.int/rec/T-REC-Y.2060-201206-I

[4] https://www.rapid7.com/docs/Hacking-IoT-A-Case-Study-on-Baby-Monitor-Exposures-and-Vulnerabilities.pdf

http://devops.com/2014/10/13/devops-iot/

http://www.itproportal.com/2015/05/05/what-internet-of-things-means-for-devops/

http://theagileadmin.com/what-is-devops/

http://techcrunch.com/2015/05/15/what-is-devops/#.2rzef7r:5XYN

[10] http://www.informationweek.com/mobile/mobile-applications/11-iot-programming-languages-worth-
knowing/d/d-id/1319375?image_number=1

http://www.emdt.co.uk/daily-buzz/how-deal-it-security-threats-connected-medical-devices

http://www.adlawbyrequest.com/wp-content/uploads/sites/491/2015/01/IOT-Report-Lah-1.29.15.pdf

[20] http://www.ti.com/lit/wp/slay041/slay041.pdf

[21] http://micrium.com/iot/iot-rtos/

[22] H. Ning and H. Liu, “Cyber-Physical-Social Based Security Architecture for Future Internet of Things”,
Advances in Internet of Things, vol. 02, no. 01, pp. 1-7, 2012.

[23] PubNub, “A New Approach to IoT Security”, 2015.

[24] Wind River, “SECURITY IN THE INTERNET OF THINGS”, 2015.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 72

http://www.securityweek.com/serious-security-flaws-found-hospira-lifecare-drug-pumps
http://www.devttys0.com/2012/11/reverse-engineering-serial-ports/
http://Y.2060. Overview of the Internet of things. International Telecommunications Union (ITU-T), 6/2012. Available at https://www.itu.int/rec/T-REC-Y.2060-201206-I
http://Y.2060. Overview of the Internet of things. International Telecommunications Union (ITU-T), 6/2012. Available at https://www.itu.int/rec/T-REC-Y.2060-201206-I
https://www.rapid7.com/docs/Hacking-IoT-A-Case-Study-on-Baby-Monitor-Exposures-and-Vulnerabilities.pdf
http://devops.com/2014/10/13/devops-iot/
http://www.itproportal.com/2015/05/05/what-internet-of-things-means-for-devops/
http://theagileadmin.com/what-is-devops/
http://techcrunch.com/2015/05/15/what-is-devops/#.2rzef7r:5XYN
http://www.informationweek.com/mobile/mobile-applications/11-iot-programming-languages-worth-knowing/d/d-id/1319375?image_number=1
http://www.informationweek.com/mobile/mobile-applications/11-iot-programming-languages-worth-knowing/d/d-id/1319375?image_number=1
http://www.emdt.co.uk/daily-buzz/how-deal-it-security-threats-connected-medical-devices
http://www.adlawbyrequest.com/wp-content/uploads/sites/491/2015/01/IOT-Report-Lah-1.29.15.pdf
http://www.ti.com/lit/wp/slay041/slay041.pdf
http://micrium.com/iot/iot-rtos/
http://H. Ning and H. Liu, “Cyber-Physical-Social Based Security Architecture for Future Internet of Things”, Advances in Internet of Things, vol. 02, no. 01, pp. 1-7, 2012.
http://H. Ning and H. Liu, “Cyber-Physical-Social Based Security Architecture for Future Internet of Things”, Advances in Internet of Things, vol. 02, no. 01, pp. 1-7, 2012.
http://PubNub, “A New Approach to IoT Security”, 2015.
http:// Wind River, “SECURITY IN THE INTERNET OF THINGS”, 2015.

Appendix C – IoT Standards and
Guidance Organizations

Organization

AIOTI

AllSeen Alliance

Cloud Secuity
Alliance (CSA)

ETSI

IEEE (including
P2413)

IERC

Internet
Engineering Task

Force (IETF)

IIC

Internet
Governance

Forum

Internet of Things
Consortium

Description

The Alliance for Internet of Things Innovation (AIOTI) was launched by the European Commission to
support the development of a European IoT ecosystem, including standardization policies. https://
ec.europa.eu/digital-agenda/en/alliance-internet-things-innovation-aioti

A 180-member industry group, the AllSeen Alliance promotes widespread adoption of an interoperable
peer communications framework based on AllJoyn for devices and applications in IoT. https://
allseenalliance.org/

Internet of Things Workgroup extends and builds on the spec from ITU-T Y.2060 and looks at the
aspects interfacing between cloud based systems and edge devices covered in ITU and other
standards. https://cloudsecurityalliance.org/group/internet-of-things/

ETSI’s Connecting Things effort is developing standards for data security, data management, data
transport and data processing related to potentially connecting billions of smart objects into a
communications network. http://www.etsi.org/technologies-clusters/clusters/connecting-things

The IEEE has a dedicated IoT initiative and clearinghouse of information for the technical community
involved in research, implementation, application and usage of IoT technologies. http://iot.ieee.org/

The European Research Cluster on the Internet of Things coordinates ongoing activities in the area of
IoT across Europe. http://www.internet-of-things-research.eu/

The Internet’s premier standards setting body has an IoT Directorate that is coordinating related
efforts across its working groups, reviewing specifications for consistency, and monitoring IoT-related
activities in other standards groups. https://trac.tools.ietf.org/area/int/trac/wiki/IOTDirWiki

The Industrial Internet Consortium (IIC) has teamed up with the OIC to accelerate the delivery of an
industrial grade IoT architectural framework. IIC released a reference architecture for IoT in 2015. http://
www.industrialinternetconsortium.org/

IGF sponsors the Dynamic Coalition on IoT, which hosts open meetings to discuss global challenges
that need to be addressed regarding IoT deployment.

http://www.intgovforum.org/cms/component/content/article?id=1217:dynamic-coalition-on-the-
internet-ofthings

This industry group provides consumer research and market education aimed at driving adoption of
IoT products and services. http://iofthings.org/#home

Ta
bl

e
20

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 73

IoT Security
Foundation (IoTSF)

IP for Smart
Objects (IPSO)

Alliance

ISO/IECJTC-1/SC 27

ISOC’s Internet of
Food SIG

ITU

MAPI Foundation

OASIS

oneM2M

Online Trust
Alliance

Open
Interconnection

Consortium

The Open
Management

Group

Open Web
Application

Security Project

Smart Grid
Interoperability

Panel

Thread Group

A group purely dedicated to building standards for IoT Security https://iotsecurityfoundation.org/

Dedicated to enabling IoT, IPSO seeks to establish IP as the basis for connecting smart objects
through education, research and promotion. http://www.ipso-alliance.org/

ISO issued a preliminary report on IoT in 2014 as well as a Smart Cities report. The group has
ongoing subcommittees in both areas. (ISO/IEC JTC 1/SC 27 10) http://isotc.iso.org/livelink/livelink/
open/jtc1sc27 http://www.iso.org/iso/internet_of_things_report-jtc1.pdf

This special interest group leads discussion on the technical infrastructure standards needed for the
food industry in the future. http://internet-of-food.org/

The ITU hosted an IoT Global Standards Initiative, which concluded its activities in July 2015,
followed by the formation of a new Study Group 20 focused on IoT applications. http://www.itu.int/
en/ITUT/studygroups/2013-2016/20/Pages/default.aspx

The Manufacturers Alliance for Productivity and Innovation (MAPI) s developing Industrie 4.0
for industrial applications of IoT. https://www.mapi.net/research/publications/industrie-4-0-
vsindustrial-internet

OASIS is developing open protocols to ensure interoperability for IoT. The group chose Message
Queuing Telemetry Transport (MQTT) as its messaging protocol of choice for IoT and has optimized
MQTTS-N for wireless sensor networks. OASIS has three technical committees in IoT overseeing
MQTT and two other standards, Advanced Message Queuing Protocol (AMQP) and OASIS Open
Building Information Exchange (oBIX). https://www.oasis-open.org/committees/tc_cat.php?cat=iot

Dedicated to developing machine-to-machine communications architecture and standards, this
multi-vendor group is focused on telemedicine, industrial automation, and home automation. Its goal is a
common M2M Service Layer that can be embedded in hardware and software. http://www.onem2m.org/

This group of security vendors has developed a draft trust framework for IoT applications, focused
on security, privacy, and sustainability. https://otalliance.org/initiatives/internet-things

OIC is defining a common communication framework based on industry standards to wirelessly
connect and manage the flow of information among IoT devices. It sponsors the IoTivity Project, an
open source software framework for device-to-device connectivity. http://openinterconnect.org/

This technical standards consortium is developing several IoT standards, including Data Distribution
Service (DDS) and Interaction Flow Modeling Language (IFML) along with dependability frameworks,
threat modeling, and a unified component model for real-time and embedded systems. http://www.
omg.org/hot-topics/iot-standards.htm

OWASP sponsors an IoT Top Ten Project, which is designed to help manufacturers, developers, and
consumers understand related security issues with its list of the most significant attack surface areas
for IoT. https://www.owasp.org/index.php/OWASP_Internet_of_Things_Top_Ten_Project

SGIP has an effort called EnergyIoT focused on new opportunities for IoT within the energy industry.
The group’s OpenFMB is a utility-led project that is incorporating common utility data models and
IoT communication protocols to create an Open Field Message Bus. http://sgip.org/focus-resilience

This group of smart home vendors is developing a common networking protocol that will support
IP-enabled devices in the home such as appliances, lighting, and security systems. http://
threadgroup.org/About.aspx

Ta
bl

e
20

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 74

W3C Web of Things
(WoT)

Securing Smart
Cities

UL2900

NIST CPS Public
Working Group

(CPS PWG)

a EU FP7 supported project to identify use cases and requirements for open markets of applications
and services based upon the role of Web technologies for a combination of the Internet of Things
(IoT) with the Web of data. https://www.w3.org/WoT/

Securing Smart Cities is a not-for-profit global initiative that aims to solve the existing and future
cybersecurity problems of smart cities through collaboration between companies, governments,
media outlets, other not-for-profit initiatives and individuals across the world.

The UL Cybersecurity Assurance Program (CAP) brings peace of mind. CAP certification verifies that
a product offers a reasonable level of protection against threats that may result in unintended or
unauthorized access, change or disruption. http://industries.ul.com/software-and-security/product-
security-services/product-testing-and-validation

The Cyber-Physical Systems Public Working Group (CPS PWG) will bring together experts to help
define and shape key aspects of CPS to accelerate its development and implementation within
multiple sectors of our economy. - http://www.cpspwg.org/Portals/3/docs/CPS%20PWG%20
Draft%20Framework%20for%20Cyber-Physical%20Systems%20Release%200.8%20September%20
2015.pdf

Ta
bl

e
20

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 75

Appendix D –
Other Guidance Documents

There are many other guidance documents that would be useful for IoT product designers and developers to examine.

•• The PRPL Foundation released Security Guidance for Critical Areas of Embedded Computing in 2015. This
guidance provides details on concepts such as using a security separation approach and enforcing secure
development and testing for embedded systems.

•• The Defense Information Systems Agency (DISA) has a long history of providing Security Technical Implementation
Guides (STIGs) for development teams to use in securing their products. One in particular that IoT product developers
may find useful is the Application Security and Development STIG. This STIG provides guidance on development,
design, testing, maintenance, configuration management and training.

•• Microsoft has spent many years defining a Secure Development Lifecycle. The Microsoft SDL outlines a series
of practice areas that include the creation of quality gates and bug bars, establishing design requirements and
performing an attack surface review.

•• The OWASP IoT Project is doing great work in defining the threats to the IoT. They have also published a testing guide
for IoT devices that details how to test for things such as insecure mobile interfaces, insecure software/firmware and
poor physical security.

IoT Working Group | Future-proofing the Connected World
© Copyright 2016, Cloud Security Alliance. All rights reserved 76

https://prplworks.files.wordpress.com/2016/01/prpl-security-guidance-for-critical-areas-of-embedded-computing-2-5-2.pdf
http://iase.disa.mil/stigs/app-security/app-security/Pages/app-security.aspx
https://www.microsoft.com/en-us/sdl/
https://www.owasp.org/images/2/2d/Iot_testing_methodology.JPG
https://www.owasp.org/images/2/2d/Iot_testing_methodology.JPG

