

Universidade Federal de Ouro Preto - UFOP
Instituto de Ciências Exatas e Biológicas - ICEB
Departamento de Computação - DECOM

UMA AUTENTICAÇÃO SEGURA USANDO BLUETOOTH
PARA A PLATAFORMA ANDROID

Aluno: Bruno Cerqueira Hott
Matricula: 08.1.4133

Orientador: Ricardo Augusto Rabelo Oliveira
Co-orientador: Jeroen Antonius Maria van der Graaf

Ouro Preto
16 de abril de 2011

Universidade Federal de Ouro Preto - UFOP
Instituto de Ciências Exatas e Biológicas - ICEB
Departamento de Computação - DECOM

UMA AUTENTICAÇÃO SEGURA USANDO BLUETOOTH PARA A PLATAFORMA ANDROID

Proposta de monografia apresentada ao curso de Bacharelado em Ciência da Computação, Universidade Federal de Ouro Preto, como requisito parcial para a conclusão da disciplina Monografia I (BCC390).

Aluno: Bruno Cerqueira Hott
Matricula: 08.1.4133

Orientador: Ricardo Augusto Rabelo Oliveira
Co-orientador: Jeroen Antonius Maria van der Graaf

Ouro Preto
16 de abril de 2011

Resumo

A expansão da utilização de dispositivos móveis no dia a dia e a troca de informações que se dá entre estes dispositivos é cada vez maior. Pensando na quantidade de dados sigilosos que são transmitidos entre esses aparelhos propomos um método de segurança para a transmissão de dados via bluetooth. A chave de segurança aqui utilizada é gerada a partir do movimento de dois dispositivos móveis, movimento este capturado pelos acelerômetros que estes aparelhos possuem integrados. O método requer então que os celulares pelos quais os dados serão transmitidos estejam fisicamente próximos um do outro.

Este trabalho começa com a captura dos dados referente ao movimento do acelerômetro do celular. Após a captura uma checagem de viabilização será feita considerando o nível de segurança da chave gerada e o tempo em que o usuário terá de balançar os dispositivos. Algum método de transmissão de dados segura será escolhido como o melhor para essa aplicação e a implementação de todo o sistema se dará na plataforma Android.

Palavras-chave: Protocolo de comunicação. Dispositivos móveis. Android.

Sumário

1	Introdução	1
2	Justificativa	2
3	Objetivos	3
3.1	Objetivo geral	3
3.2	Objetivos específicos	3
4	Metodologia	4
5	Cronograma de atividades	5

Lista de Tabelas

1	Cronograma de Atividades.	5
---	-----------------------------------	---

1 Introdução

Celulares, PDAs ou smartphones (que são laptops, PDAs e celulares em um só dispositivo) tornaram-se acessórios essenciais para o agitado estilo de vida moderno. Os celulares e PDAs são convenientes, portáteis e estão cada vez mais sofisticados. Eles podem ser levados a praticamente todos os lugares, junto com anotações e informações importantes, o que o torna disponível a qualquer momento e em qualquer lugar. É provável que haja algumas informações muito importantes armazenadas nesses dispositivos. É provável também que os usuários necessitem de compartilhar essas informações com outros aparelhos.

Documentos importantes são transmitidos entre esses dispositivos. Documentos esses que se interceptados por outras pessoas que não estejam autorizadas podem acarretar em grandes dores de cabeça. Pensando nisso apresentamos um método de transferência segura entre dois dispositivos móveis.

Esse método utiliza o princípio de que esses dois dispositivos estão no mesmo espaço e que ambos possuam um acelerômetro embutido. O usuário deverá segurar os dois aparelhos com uma mão e sacudi-los um pouco, esse movimento capturado pelo acelerômetro criará uma chave de segurança que será utilizada na encriptação dos dados à serem enviados e na deciptação desses mesmos dados pelo dispositivo receptor.

2 Justificativa

Os smartphones nunca foram tão baratos, acessíveis e fácil de usar. Por serem multifunção e possuírem uma grande capacidade de memória estes aparelhos podem armazenar muitas informações privadas como agenda de contatos, compromissos, arquivos e planilhas. Todas estas informações quando em mãos erradas podem causar muitas dores de cabeça.

O objetivo deste trabalho é utilizar algum método conhecido e eficaz de criptografia que funcione bem para dispositivos móveis, levando em consideração poder de processamento e vida útil da bateria. As perguntas teóricas que devem ser respondidas no trabalho são:

1. Como qualificar e quantificar a quantidade de bits necessária para eliminar possíveis ataques de um adversário?
2. Como extrair os bits aleatório?
3. Quanto tempo é necessário balançar o dispositivo até conseguir uma quantidade de dados necessário para criar uma chave e eliminar possíveis ataques de um adversário?

O foco inicial deste trabalho é para arquivos de texto, mas a técnica desenvolvida pode ser estendida para outros tipos de arquivos, por exemplo, multimídia. Além do método, ainda existe o objetivo de desenvolver uma aplicação em Android que faça o uso desse método, para testar e validar a implementação do trabalho.

3 Objetivos

A principal contribuição desse artigo vem a ser o estudo de viabilidade que será feito levando em consideração a troca de informação via um protocolo proposto usando bluetooth para a plataforma android. Qual é a viabilidade em balançar dois dispositivos móveis e utilizar a informação do acelerômetro para gerar uma chave aleatória suficientemente grande e confiável que elimine possíveis ataques de um adversário. Quanto tempo é necessário balançar os dispositivos para gerar uma chave aleatória suficientemente aleatória e que satisfaça o método de encriptação.

3.1 Objetivo geral

Este trabalho tem como principal objetivo, a obtenção de bits gerados pelos acelerômetros de ambos os smartphones, para serem utilizados na criação de um protocolo de comunicação seguro. Este protocolo de comunicação visa o compartilhamento seguro de arquivos entre smartphones.

3.2 Objetivos específicos

- Identificar nos trabalhos relacionados as vantagens e desvantagens de cada abordagem;
- Verificar os algoritmos de encriptação na plataforma Android;
- Desenvolver o modelo de coleta de dados que prevê quando o dispositivo está pronto para transmissão;
- Testar o modelo em dispositivos reais, em diferentes situações.

4 Metodologia

As principais atividades previstas para esse projeto são:

- Pesquisa de técnicas para obtenção dos dados gerados pelo acelerômetro de um smartphone;
- Caracterização e classificação dos métodos pesquisados;
- Implementa das técnicas pesquisadas;
- Pesquisa de simuladores android para testes;
- Teste, em simuladores, da coleta de dados do acelerômetro;
- Pesquisa de técnicas para protocolos de comunicação;
- Caracterização e classificação dos protocolos pesquisados;
- Implementação dos protocolos pesquisados;
- Testes em simuladores e por fim testes em dispositivos móveis.

Considerando as atividades descritas, a metodologia prevista para cada atividade será:

- Inicialmente será feita um estudo das diversas técnicas de obtenção de dados de um acelerômetro. Estes métodos serão implementados e testados em simuladores.
- Com os dados dos acelerômetros em mãos, será feito um estudo das técnicas de protocolo seguro para comunicação entre smartphones. Tais métodos serão implementados e passarão por diversos testes em simuladores.
- Na etapa final o produto desenvolvido será implantado em smartphones e os testes finais serão feitos.

5 Cronograma de atividades

Na Tabela1, estão as atividades que serão realizadas.

Atividades	Ago	Set	Out	Nov	Dez
Implementação da coleta do acelerômetro	X	X			
Implementação do protocolo de comunicação		X	X		
Testes e Análise	X	X	X	X	
Redigir a Monografia			X	X	X
Apresentao do Trabalho					X

Tabela 1: Cronograma de Atividades.