
9/28/2018

1

Privacy & Security 2018

Merritt Maxim

Salvatore Schiano

Forrester

Attack Of The 
Killer IoT Devices

2© 2018 Forrester Research, Inc. Reproduction Prohibited 2© 2018 Forrester Research, Inc. Reproduction Prohibited

Source: ñFrom Grease To Code: Industrial Giants Bet Their Future On Softwareò (https://www.forrester.com/report/From+Grease+To+Code/-/E-RES136064)

IoT Underpins Three Core Scenarios For 
Industrial Business Reinvention


9/28/2018

2

3© 2018 Forrester Research, Inc. Reproduction Prohibited 3© 2018 Forrester Research, Inc. Reproduction Prohibited

Base: 1,248 global telecommunications decision-makers whose firms are planning to or have adopted M2M/IoT solutions (1,000+ employees)

Source: Forrester Analytics Global Business Technographics® Networks And Telecommunications Survey, 2018

IoT Application Adopted
Facility management 48%

Inventory/warehouse management 41%

Customer order and delivery tracking 37%

Energy management 37%

Smart products 35%

Hospital and clinic asset management 35%

Fleet management 30%

Supply chain management 30%

Asset performance management 25%

Security and public safety monitoring/surveillance 25%

4© 2018 Forrester Research, Inc. Reproduction Prohibited 4© 2018 Forrester Research, Inc. Reproduction Prohibited

IoT Security Problems are Real
Exhibit A: Mirai Botnet, October 2016

Source: Wikimedia Commons (commons.wikimedia.org)


9/28/2018

3

5© 2018 Forrester Research, Inc. Reproduction Prohibited 5© 2018 Forrester Research, Inc. Reproduction Prohibited

Source: Wikimedia Commons (commons.wikimedia.org)

A) Hackers raised water 

temp and caused fish to 

die

B) Hackers compromised 

automatic feeding system 

and released excessive 

fish food

Audience Quiz: Guess the IoT Hack

C) Hackers moved laterally 

within network into 

corporate systems to steal 

data

6© 2018 Forrester Research, Inc. Reproduction Prohibited 6© 2018 Forrester Research, Inc. Reproduction Prohibited

Source: Max Pixel (maxpixel.net) 

A) Researchers 

intercepted a firmware 

update to infiltrate 

corporate network

B) Researchers found 

usersô location data from a 

3rd party and exposed top 

secret military base sites

Audience Quiz: Guess the IoT Hack

C) Hackers compromised  

thousands of devices to 

steal financial information  


9/28/2018

4

7© 2018 Forrester Research, Inc. Reproduction Prohibited 7© 2018 Forrester Research, Inc. Reproduction Prohibited

Source: Pixabay (pixabay.com)

A) Researchers exposed 

pacemaker data to identify 

a cheating husband

B) Hackers took control of 

a wealthy personôs 

pacemaker and demanded 

ransom

Audience Quiz: Guess the IoT Hack

C) Researchers found 

vulnerabilities that could be 

used to control 

pacemakers remotely

8© 2018 Forrester Research, Inc. Reproduction Prohibited 8© 2018 Forrester Research, Inc. Reproduction Prohibited

Source: Pixabay (pixabay.com)

A) Researchers sent their 

own audio and animation 

commands 

B) Researchers discovered 

a trove of unencrypted 

recordings of kids and 

parents in an online DB

Audience Quiz: Guess the IoT Hack

C) Researchers hijacked 

the connection and turned 

on the built-in two-way 

microphone


9/28/2018

5

9© 2016 Forrester Research, Inc. Reproduction Prohibited 9© 2016 Forrester Research, Inc. Reproduction Prohibited

If You Learn Only 1 Thing From My 

Presentation, It Should Probably be Shodan

Source: Shodan (shodan.io)

10© 2018 Forrester Research, Inc. Reproduction Prohibited 10© 2018 Forrester Research, Inc. Reproduction Prohibited

The Need for IoT Security


9/28/2018

6

11© 2018 Forrester Research, Inc. Reproduction Prohibited 11© 2018 Forrester Research, Inc. Reproduction Prohibited

ýEnormous scale

ýLevel of complexity

ýPotential risk impact

ýIoT Enlarges Your Attack Surface

ýData privacy concerns

ýThe I is the Problem, not the T (its all about Data)

IoT Security Challenges

12© 2018 Forrester Research, Inc. Reproduction Prohibited 12© 2018 Forrester Research, Inc. Reproduction Prohibited

1. Default hard-coded passwords

2. Limited patching capabilities

3. No penetration testing/red team activities pre-deployment

4. Inconsistent logging mechanisms and protocols

5. Inadequate encryption implementation

6. Poor alerting and notifications

7. Outdated legacy code

8. Lack of standards support

Top IoT Security Vulnerabilities


9/28/2018

7

13© 2018 Forrester Research, Inc. Reproduction Prohibited 13© 2018 Forrester Research, Inc. Reproduction Prohibited

Base: 870 (and 604) global security technology decision-makers who are prioritizing securing IoT within their company (1,000+ employees)

Source: Forrester Analytics Global Business Technographics® Security Survey, 2018 (and 2017)

Top 10 Biggest Enterprise Challenges with 
Implementing IoT Security

2018 2017 Challenge

1 1 Privacy concerns

2 7 Total cost of ownership for a complete solution

3 2 Integration challenges

4 N/A Threat of IoT devices being hacked

5 5 IoT device management

6 6 Implementation complexity

7 9 Lack of maturity

8 13 Cost of individual components

9 4 Security vulnerabilities in the IoT products that we sell

10 N/A Physical safety concerns

14© 2018 Forrester Research, Inc. Reproduction Prohibited 14© 2018 Forrester Research, Inc. Reproduction Prohibited

Base: 920 global security technology decision-makers (1,000+ employees)

Source: Forrester Analytics Global Business Technographics® Security Survey, 2018

Enterprises Have IoT Security Policies, But 
Sufficient Tools To Enforce Them Lag Behind


9/28/2018

8

15© 2018 Forrester Research, Inc. Reproduction Prohibited 15© 2018 Forrester Research, Inc. Reproduction Prohibited

IoT Security Best Practices

16© 2018 Forrester Research, Inc. Reproduction Prohibited 16© 2018 Forrester Research, Inc. Reproduction Prohibited

Vulnerability Action/Response

Default hard-coded passwords Eliminate default passwords

Limited patching capabilities Enable device patching

No penetration testing pre-deployment Conduct IoT Red Team assessment

Inadequate encryption implementation Utilize strong crypto whenever possible

Data leakage Assess where/how data is being stored

Lack of standards support Emphasize standards & certifications

IoT Security Vulnerabilities & Actions


9/28/2018

9

17© 2016 Forrester Research, Inc. Reproduction Prohibited 17© 2016 Forrester Research, Inc. Reproduction Prohibited

Source: Pixcove (pixcove.com)

Eliminate default 

passwords; 

Enable device 

patching

18© 2018 Forrester Research, Inc. Reproduction Prohibited 18© 2018 Forrester Research, Inc. Reproduction Prohibited

ýIf security measures become cumbersome, users will either 

circumvent them or avoid using the IoT service entirely.

ýAdministrative user experience is just as important as end user 

experience

ýIoT Makers: Hire a UX team

ýIoT Operators: Do NOT buy poor UX solutions. They will become 

shelfware.

Donôt Overlook User Experience


9/28/2018

10

19© 2018 Forrester Research, Inc. Reproduction Prohibited 19© 2018 Forrester Research, Inc. Reproduction Prohibited

Emphasize Standards and Certifications

Source: Pixabay (pixabay.com)

20© 2016 Forrester Research, Inc. Reproduction Prohibited 20© 2016 Forrester Research, Inc. Reproduction Prohibited

Prioritize Privacy

Source: Pixabay (pixabay.com)


