

Designing RF Fuzzing Tools to Expose PHY Layer Vulnerabilities

Matt Knight, Ryan Speers
DEF CON 26

River Loop Security

Matt Knight

- Senior Security Engineer at Cruise Automation
- RF Principal at River Loop Security
- BE in EE from Dartmouth College
- Software, hardware, and RF engineer
- RF, SDR, and embedded systems

Ryan Speers

- Co-founder at River Loop Security
- Director of Research at Ionic Security
- Computer Science from Dartmouth College
- Cryptography, embedded systems, IEEE 802.15.4, automated firmware analysis

River Loop Security

“Making and Breaking a Wireless IDS”, Troopers14

“Speaking the Local Dialect”, ACM WiSec

- Ryan Speers, Sergey Bratus, Javier Vazquez, Ray Jenkins, bx, Travis Goodspeed, & David Dowd
- Idiosyncrasies in PHY implementations

Mechanisms for automating:

- RF fuzzing
- Bug discovery
- PHY FSM fingerprint generation

Agenda

RF Fuzzing // River Loop Security

1. Overview of traditional fuzzing techniques (software and networks)
 - > How these do and don't easily map to RF
2. RF fuzzing overview and state of the art
3. Ideal fuzzer design
4. TumbleRF introduction and overview
5. TumbleRF usage example
6. Introducing Orthrus

Traditional Fuzzing Techniques

What is fuzzing?

RF Fuzzing // River Loop Security

Measured application of pseudorandom input to a system

Why fuzz?

- Automates discovery of crashes, corner cases, bugs, etc.
- Unexpected input → unexpected state

What can one fuzz?

RF Fuzzing // River Loop Security

Fuzzers generally attach to system interfaces, namely I/O:

- File format parsers
- Network interfaces
- Shared memory

Abundant fully-featured software fuzzers

- AFL / AFL-Unicorn
- Peach
- Scapy

Software is easy to instrument and hook at every level

What else can one fuzz?

Other Applications of Fuzzing

Challenges:

- H/W is often unique, less “standard interfaces” to measure on
- May not be able to simulate well in a test harness

Some Existing Techniques:

- AFL-Unicorn: simulate firmware in Unicorn to fuzz
- Bus Pirate: permutes pinouts and data rates to discover digital buses
- JTAGulator: permutes pinouts that could match unlocked JTAG
- ...

WiFiZ

- MAC-focused 802.11 protocol fuzzer

Marc Newlin's Mousejack research

- Injected fuzzed RF packets at nRF24 HID dongles while looking for USB output

isotope:

- IEEE 802.15.4 PHY fuzzer

Existing RF Fuzzing Limitations

RF Fuzzing // River Loop Security

RF fuzzing projects are siloed / protocol-specific

- COTS radio chipsets
- Generally limited to MAC layer and up

RF state is hard to instrument

- What constitutes a crash / bug / etc?

Implicit trust in chipset – one can only see what one's radio tells you is happening

Trust and Physical Layer Vulnerabilities

RFuzzing // River Loop Security

Not all PHY state machines are created equal!

Radio chipsets implement RF state machines *differently*

- Differences can be fingerprinted and exploited
- Initial results on 802.15.4 were profound
- Specially-crafted PHYs can target certain chipsets while avoiding others

RF PHYs: A Primer

How Radios Work

RF Fuzzing // River Loop Security

Transmitter: digital data (bits) → analog RF energy
discrete → continuous

Receiver: analog RF energy → digital data (bits)
continuous → discrete

Receiving comes down to sampling and synchronization!

Digital Modulation Waveforms

RF Fuzzing // River Loop Security

Digitally Modulated Waveforms

RF Fuzzing // River Loop Security

RF PHY State Machines

RF Fuzzing // River Loop Security

RF PHY State Machines

RF Fuzzing // River Loop Security

Correlation = shift register clocking bits through at symbol rate looking for a pattern

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →							
→ RF Symbol Value	0	0	0	0	0	0	0
Preamble Correlation Value	0	1	0	1	0	1	0
XOR Result	0	1	0	1	0	1	0
Hamming Distance							
	4						

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →							
→ RF Symbol Value	1	0	0	0	0	0	0
Preamble Correlation Value	0	1	0	1	0	1	0
XOR Result	1	1	0	1	0	1	0
Hamming Distance	5						

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →							
→ RF Symbol Value	0	1	0	0	0	0	0
Preamble Correlation Value	0	1	0	1	0	1	0
XOR Result	0	0	0	1	0	1	0
Hamming Distance	3						

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →							
→ RF Symbol Value	1	0	1	0	0	0	0
Preamble Correlation Value	0	1	0	1	0	1	0
XOR Result	1	1	1	1	0	1	0
Hamming Distance	6						

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →							
→ RF Symbol Value	0	1	0	1	0	0	0
Preamble Correlation Value	0	1	0	1	0	1	0
XOR Result	0	0	0	0	0	1	0
Hamming Distance	2						

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →							
→ RF Symbol Value	1	0	1	0	1	0	0
Preamble Correlation Value	0	1	0	1	0	1	0
XOR Result	1	1	1	1	1	1	0
Hamming Distance	7						

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →								
→ RF Symbol Value	0	1	0	1	0	1	0	0
Preamble Correlation Value	0	1	0	1	0	1	0	1
XOR Result	0	0	0	0	0	0	0	1
Hamming Distance	1							

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →								
→ RF Symbol Value	1	0	1	0	1	0	1	0
Preamble Correlation Value	0	1	0	1	0	1	0	1
XOR Result	1	1	1	1	1	1	1	1
Hamming Distance	8							

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →								
→ RF Symbol Value	0	1	0	1	0	1	0	1
Preamble Correlation Value	0	1	0	1	0	1	0	1
XOR Result	0	0	0	0	0	0	0	0
Hamming Distance	0							

Seeking
Preamble
(Idle)

Hamming Distance

- # bits that are different between two values
- If 0, values are equal

When Hamming Distance \leq some threshold, a preamble has been detected

RF PHY State Machines

RF Fuzzing // River Loop Security

→ Shift Register →							
→ RF Symbol Value	0	0	0	0	0	0	0
Preamble Correlation Value	1	1	1	1	0	0	0
XOR Result	1	1	1	1	0	0	0
Hamming Distance	4						

Seeking SFD
(Synchronizing)

Repeat the process, correlating for the SFD value instead, to find the start of the PHY data unit

Sync Words and Magic Numbers

RF Fuzzing // River Loop Security

Turns out not all sync words are created equally

- 0x00000000 == 802.15.4 Preamble
- 0xA7 == 802.15.4 Sync Word

The isotope research showed some chipsets correlated on “different”
preambles / sync words than others

Sync Words and Magic Numbers

RF Fuzzing // River Loop Security

Turns out not all sync words are created equally

- 0x00000000 == 802.15.4 Preamble
- 0xA7 == 802.15.4 Sync Word

strategically malformed

The isotope research showed some chipsets correlated on “different”
preambles / sync words than others

Sync Words and Magic Numbers

RF Fuzzing // River Loop Security

Turns out not all sync words are created equally

- 0x~~XXXX~~0000 == 802.15.4 Preamble
- 0xA7 == 802.15.4 Sync Word

strategically malformed

The isotope research showed some chipsets correlated on “different”
preambles / sync words than others

Short preamble?

Sync Words and Magic Numbers

RF Fuzzing // River Loop Security

Turns out not all sync words are created equally

- 0x~~XXXX~~0000 == 802.15.4 Preamble
- 0xA~~F~~ == 802.15.4 Sync Word

strategically malformed

The isotope research showed some chipsets correlated on “different”
preambles / sync words than others

Short preamble? Flipped bits in SFD?

Fuzzing Makes Discovery Systematic

Ideal RF Fuzzer Design

Extensible: easy to hook up new radios

Flexible: modular to enable plugging and playing different engines / interfaces / test cases

Reusable: re-use designs from one protocol on another

Comprehensive: exposes PHY in addition to MAC

TumbleRF

Software framework enabling fuzzing arbitrary RF protocols

Abstracts key components for easy extension:

- Radio API
- Test case generation API

TumbleRF Architecture

RF Fuzzing // River Loop Security

RF injection/sniffing functions abstracted to generic template
To add a new radio, inherit base Interface class and redefine its
functions to map to the radio driver:

```
[set/get]_channel()  
[set/get]_sf()
```

[set/get]_preamble()
tx()
rx_start()
rx_stop()
rx_poll()

Rulesets for generating fuzzed input (pythonically)

Extend to interface with software fuzzers of your choice

Implement 2 functions:

```
yield_control_case()  
yield_test_case()
```

Three generators currently:

- Preamble length (isotope)
- Non-standard symbols in preamble (isotope)
- Random payloads in message

Monitor the device under test to evaluate test case results

Manage device state in between tests

Three handlers currently:

- Received Frame Check: listen for given frames via an RF interface
- SSH Process Check: check whether processes on target crashed (beta)
- Serial Check: watch for specific output via Arduino (beta)

Coordinate the generator, interface, and harness. Typically very lightweight.

Extend `BaseCase` to implement `run_test()`
or build upon others, e.g.:

Extend `AlternatorCase` to implement:

```
does_control_case_pass()  
throw_test_case()
```

Alternates test cases with known-good control case to check for crashes / ensure interface is still up

TumbleRF Architecture: Demo Setup

RF Fuzzing // River Loop Security

Example Generated Data: Preamble Length

RFDUZING

/ River Loop Security

Standard 802.15.4 PHY Header == 0x00000000 + 0xA7 + 0xLL

Preamble	SFD	Length
	0xA7	0xLL

Example Generated Data: Preamble Length

RFUZING / River Loop Security

Modify GNU Radio *gr-ieee802-15-4* to omit PHY header
Generate arbitrary PHY headers via TumbleRF test case generator

Demo

Results Dump

RF Fuzzing // River Loop Security

TI CC2420

Test: preamble_length_apimote.json (using Dot15d4PreambleLengthGenerator)

Case 0: 0 valid, 50 invalid	example case: a70a230800ffff000007fba6
Case 1: 0 valid, 50 invalid	example case: 70aa308220f0ff0f0070d0eafa
Case 2: 45 valid, 5 invalid	example case: 00a70a230804ffff00000757b6
Case 3: 0 valid, 50 invalid	example case: 0070aa308260f0ff0f007010e0fb
Case 4: 50 valid, 0 invalid	example case: 0000a70a230808ffff000007a387
Case 5: 0 valid, 50 invalid	example case: 000070aa3082a0f0ff0f007050ffff8
Case 6: 50 valid, 0 invalid	example case: 000000a70a23080cffff0000070f97
Case 7: 0 valid, 50 invalid	example case: 00000070aa3082e0f0ff0f007090f5f9
Case 8: 48 valid, 2 invalid	example case: 0000000a70a230810ffff0000074be4
Case 9: 0 valid, 50 invalid	example case: 0000000070aa308220f1ff0f0070d0c1fe

TI CC2531

Test: preamble_length_cc2531.json (using Dot15d4PreambleLengthGenerator)

Case 0: 0 valid, 50 invalid	example case: a70a230800ffff000007fba6
Case 1: 0 valid, 50 invalid	example case: 70aa308220f0ff0f0070d0eafa
Case 2: 13 valid, 37 invalid	example case: 00a70a230804ffff00000757b6
Case 3: 0 valid, 50 invalid	example case: 0070aa308260f0ff0f007010e0fb
Case 4: 48 valid, 2 invalid	example case: 0000a70a230808ffff000007a387
Case 5: 0 valid, 50 invalid	example case: 000070aa3082a0f0ff0f007050ffff8
Case 6: 50 valid, 0 invalid	example case: 000000a70a23080cffff0000070f97
Case 7: 0 valid, 50 invalid	example case: 00000070aa3082e0f0ff0f007090f5f9
Case 8: 49 valid, 1 invalid	example case: 0000000a70a230810ffff0000074be4
Case 9: 0 valid, 50 invalid	example case: 0000000070aa308220f1ff0f0070d0c1fe

Atmel AT86RF230

Test: preamble_length_rzusbstick.json (using Dot15d4PreambleLengthGenerator)

Case 0: 0 valid, 50 invalid	example case: a70a230800ffff000007fb
Case 1: 0 valid, 50 invalid	example case: 70aa308230f0ff0f007060
Case 2: 0 valid, 50 invalid	example case: 00a70a230805ffff000007
Case 3: 0 valid, 50 invalid	example case: 0070aa308270f0ff0f0070
Case 4: 0 valid, 50 invalid	example case: 0000a70a230809ffff0000
Case 5: 0 valid, 50 invalid	example case: 000070aa3082b0f0ff0f00
Case 6: 37 valid, 13 invalid	example case: 000000a70a23080effff0000
Case 7: 0 valid, 50 invalid	example case: 00000070aa308200f1ff0f
Case 8: 41 valid, 9 invalid	example case: 0000000a70a230813ffff0000
Case 9: 0 valid, 50 invalid	example case: 0000000070aa308250f1ff0f

3 transceivers

2 manufacturers

1 protocol

3 behaviors!

Why Care?

Those results can allow for
WIDS evasion and selective
targeting.

Developing RF Interfaces

Not all radios can generate arbitrary pREAMbles, SFDs, modulations, packet formats, etc.

PHY manipulation requires:

- Software Defined Radio
- Transceiver chipset with lots of configurations

Prior example used Software Defined Radio:

- GNU Radio and a USRP
- *gr-ieee802-15-4* is flexible because it's well designed

SDR has some drawbacks:

- GNU Radio is complicated and hard to develop for
- SDRs are expensive
- High latency for host-based DSP
- Power hungry: hard to embed

Configurable Transceivers

RF Fuzzing // River Loop Security

Discrete radio chipsets are purpose built:

- Generally speak 1 protocol really well
- Band-limited
- Low power
- Some kind of API

Examples include:

Certain discrete transceivers can be flexible, like SDR!

Some radios expose PHY configuration registers:

- Preamble length
- SFD magic number
- Header symbol error tolerance
- etc.

ApiMote (1/2)

RF Fuzzing // River Loop Security

ApiMote, designed by Javier & Ryan, exposed PHY registers in TI CC2420:

- Preamble length
- SFD value
- Digital FSM state status pins for low latency injection

Pre-assembled/flashed are available
via team@riverloopsecurity.com

However, the ApiMote needs an update:

- CC2420 is EOL
- Expensive BOM
- USB issues

CC2531 and others don't have the same degree of PHY configuration, so started looking at other chipsets

Enter ADF7242

RF Fuzzing // River Loop Security

Most interesting option: Analog Devices ADF7242

2.4 GHz 802.15.4 radio with lots of features:

- Several modulations
- Lots of configurability
- SPORT mode

SPORT Mode?

RF Fuzzing // River Loop Security

Streams demodulated symbols over serial, up to 2Msps

- Bypasses decoding and PHY header / packet framing
- We can implement these parts in software

Full control of PHY for most 2.4 GHz protocols!

ApiMote 2.0 >> 802.15.4

Introducing Orthrus

Spiritual successor to the ApiMote

Named for 2-headed dog from Greek mythology

- Why? Because Orthrus has two heads!

NXP LPC4370 ARM MCU

- Host communication via USB
- Controlling radios
- RF state machine implementation and control

2x ADF7242 radios

- ADF7242 has a slow re-tune time
 - 2 allows for pre-emptive re-tune!
- 1 can listen while the other sits ready to transmit
 - High-speed responsive jamming

Initial Prototype

RF Fuzzing // River Loop Security

ADF7242 dev board wired to Teensy:

Custom PCB is in progress

Implement event loop in firmware

Blue-Green frontends for fast retuning / channel hopping

TODO: State machine abstraction language?

- e.g. XASM / ASML / SCXML
- Implement PHYs via config definitions rather than code

Packet-in-Packet Detection

RF Fuzzing // River Loop Security

802.15.4 Frame Structure:

PHY Header			PHY Data Unit	
Preamble	SFD	Length	Data	CRC

Packet-in-Packet frame structure:

PHY Header			PHY Data Unit				
Preamble	SFD	Length	Preamble	SFD	Length	Data	CRC

Traditional radio chipset would see the outer packet only
Software-defined decoder in Orthrus can be written to see both

Interested? Get Involved!

RF Fuzzing // River Loop Security

Contribute something to TumbleRF:

- Generator for some cool new fuzzing idea you have
- Harness to check the state of a device you care about testing
- Interface to transmit with your favorite radio

Contribute to Orthrus:

- Firmware development
- State machine abstraction definitions

<https://github.com/riverloopsec/tumblerf>

Thank You!

DEF CON 26 Crew

River Loop Security
Cruise Automation
Ionic Security

River Loop Security

<https://github.com/riverloopsec/tumblerf>

Questions?

@embeddedsec
@rmspeers

[matt | ryan]@riverloopsecurity.com

River Loop Security