

Ubiquitous Computing Security

Joachim.Posegga@SAP.com

**SAP Corporate Research,
CEC Karlsruhe**

Why Security ?

Security is PAIN...

- Privacy (confidentiality)
- Authentication
- Integrity
- Non-repudiation

(No Pain, no Gain...)

Security is Needed for...

Privacy Reasons:

- **People want to hide certain (culturally specific) things**

Economic Reasons:

- **People (and enterprises) want to protect their property**

Pervasive e-commerce

1 **Business to Consumer**
B2C Transactions are high in volume, but very cost sensitive.

2 **Business to Employee**
B2E Transactions are low in volume, but transaction cost is less of an issue.

 Enabling Technology

3 **Business to Business**
(e.g. machine-to-machine transactions)
The next wave...

Mobile Security

Mobile Security Specifics:

- Dynamic connections over multiple access networks (partly untrusted)
- Restrictions in communication protocols (bandwidth, latency,...)
- Restrictions in devices (power, performance)

State of affairs:

- Client-side technology is still very immature
- Security management of wireless networks and devices is inherently complicated
- But: Enterprise borders disappear, protection against intruders, espionage,... is a must

Manage Sustainability - Reduce Complexity

Manage Sustainability - Reduce Complexity

Ubiquitous Computing Security

There is no such thing as Ubiquitous Computing Security *per se*.

Since...

- **digital artefacts**
- **tags/labels/sensors**
- **“Things that Think”, etc.**

...do not have any security requirements.

Security comes in iff something is carried out on behalf of a someone

Thesis: *Ubiquitous Computing Security is a Story About Applications and Users of Applications*

Security for Ubiquitous Computing...

Security is today largely centered around networks and devices

- ✚ Ubiquitous computing needs *application-oriented security*: it matters *what* you do, not *how* or *where* you do it

Research Questions:

- ✚ Security primitives matching the specifics of UbiComp
- ✚ Security Management at large
- ✚ Transfer of Credentials/Policies/... to UbiComp devices
- ✚ „Spontaneous Security Federations“: minimizing the burden for users (e.g. expressing and reasoning about policies)
- ✚ „Macro-security“ vs. Micro-insecurity
- ✚ How does a „UbiComp Identity Module“ and a Security Infrastructure look like?

UbiComp simply won't happen without security....