

JULY 22-27, 2017

MANDALAY BAY / LAS VEGAS

EVIL BUBBLES

or

How to Deliver Attack
Payload via the Physics
of the Process
(and How to Defend
against such Attacks)

Marina Krotofil

#BHUSA / @BLACKHATEVENTS

If it's in a Hollywood movie... it's cool ;-)

The Hunt for Red October (1990)

Cavitation is cool!

The Hunt for Red October (1990)

Captain, we're cavitating! He can hear us!

In this talk we will learn

- How to deliver attack payload over the physics of the process
- How to use bubbles to cause physical destruction
- How to detect ongoing cavitation before equipment breaks
- Whether the attacker is that almighty (as many think)

Motivation for this talk

Industrial Control Systems

Industrial Control Systems

IT security vs. OT security

IEC 62443-1-1 standard

My Black Hat talk back in 2015

Source: simentari.com

Attack goal: persistent economic damage

Failed scenario: Alarm and physics propagation

Point (1): Physical process is a communication media

Process Physics vs. Attacker

I felt very angry

The attacker always wants to win!

me

(wishfully)

Novel attack vector: Delivery of attack payload via process physics

Valve and pump do not communicate electronically

Attack payload propagation

Evil Bubbles

Pumps

Function of the pump

A piece of equipment which elevates or moves liquids
at the expense of power input

- Our current lifestyle would not be possible without pumps
 - From air conditioning to pumping oil, from cutting steel to chemical production-> you name it
- Invented by Archimedes in the 3rd century BD (screw pump)
- Global market is ~ 45 billions per year
- Comes in all shapes and sizes, often customized engineering
 - Production of a medium sized pump takes 25-50 weeks and up to 1 year for customized highly engineered pumps

Archimedes screw
pump

https://en.wikipedia.org/wiki/Archimedes%27_screw

Types of pumps

COLOSSAL

humble

VS.

**Expensive. Heavy. Sensitive to incorrect operation
-> instrumented for health/safety monitoring**

**“Cheap”. Light. More resilient to failures ->
typically not instrumented for monitoring**

Centrifugal pump

- A centrifugal pump increases the speed of a liquid in a pipe system by using a rotating impeller
- Impeller spins the liquid giving it centrifugal acceleration
- A mechanical energy of the motor is translated into hydraulic energy of the liquid

Is it a target worth the effort?

Cavitation

States of physical substances

- If the pressure of the substance drops or its temperature increases, it begins to vaporize, just like boiling water
-> **formation of bubbles :-)**

Carbon dioxide pressure-temperature phase diagram

The bubbles we all like

Pump cavitation

<http://jmpcobl.com/hvac-blog/how-to-read-a-pump-curve-part-2>

Cavitation is formation and bursting of vapor bubbles due to change in liquid pressure

- ❑ Cavitation occurs when the pressure in the suction line is too low relative to the vapor pressure of the pumped liquid
- ❑ The pressure increases as the liquid flows further into impeller causing bubbles to condense (implode) very rapidly
- ❑ The vapor bubbles collapse at a very high [velocity & local pressure], creating massive shock waves

Damaging effect of cavitation

<http://waterpurificationengineering.weebly.com/coagulation-and-flocculation.html>

https://commons.wikimedia.org/wiki/File:Kavitation_at_pump_impeller.jpg

1

Reduced efficiency

- ❑ All pumps require a smooth, regular symmetrical inlet flow profile for efficient operation
- ❑ The collapse of gas bubbles leads to the development of fast turbulent streams -> reducing efficiency up to inability to pump

2

Premature failure of the pump

- ❑ Bubble collapse causes excessive vibrations which can damage rings, seals and bearings
- ❑ Shock waves creates small pits on the edges of impeller blades, eventually wearing them completely

Show time!

Overview of the demo rig

Inside the pump

DEMO

Evil Bubbles

Detecting cavitation

Detection with asset monitoring applications

Pump is instrumented with sensors to monitor its state

Pump monitoring

Fluid pressure

- Suction pressure (inflow), psi
- Discharge pressure (outflow), psi
- Delta pressure, psi
- Total developed head, ft

Temperature

- Seal temperature, F

Vibration

- Vibration bearing X (horizontal)
- Vibration bearing Y (vertical)
- Vibration pump inlet X

Pump monitoring

Total Head

Pump monitoring

Fluid pressure

- Suction pressure (inflow), psi
- Discharge pressure (outflow), psi
- Delta pressure, psi
- Total developed head, ft

Temperature

- Seal temperature, F

Vibration

- Vibration bearing X (horizontal)
- Vibration bearing Y (vertical)
- Vibration pump inlet X

Point (2): Detection of the cyber-physical attacks requires process engineering methods

Root cause: Cavitation

Defending competent adversary

The attacker will spoof certain process values to avoid detection

Since pump damage doesn't happen instantaneously, the attacker will have to spoof certain process values to avoid detection by impeding root cause analysis of process upset

The attacker will spoof certain process values to avoid detection

FAQ: But how does one spoof process data?

Algorithm 1 Runs Analysis

```
1: procedure EXPLORE ▷ 1: analyse phase
2: signal ← signal to analyse
3:
4: while not an end of signal do
5: while moving up do
6: runs ++
7: value = sum(changes) ▷ count positives moves
8: if direction == posistive then
9: posistive ++
10: if direction == negative then
11: negative ++
12: end if
13: end while
14:  end while
15:  return runs, value
```

Algorithm 2 Triangles

```
1: procedure EXPLORE ▷ 1: analyse phase
2: signal ← signal to analyse
3: window ← learning window
4: noiselvl ← noise parameter
5: if direction == posistive then
6: step = window * 10
7: topslope = -999.99
8: bottomslope = 999.99
9: end if
10:  if no change then
11: nils ++
12:  end if
13:  while not an end of signal do
14: if first elements then
15: current = value
16: index = 1
17: end if
18: while index < window do ▷ learning phase of  $i-th$  bucket
19: upperslope = (current - (last + noiselvl)) / index
20: lowerslope = (current - (last - noiselvl)) / index
21: if upperslope > topslope then
22: topslope = upperslope
23: end if
24: if lowerslope < bottomslope then
25: bottomslope = lowerslope
26: end if
27: last = current
28: current = value
29: index ++
30: end while
31:  end while
32:  return nils, value
```


Find X differences

(1) <http://blackhat.com/docs/us-14/materials/us-14-Larsen-Miniturization.pdf>

(2) <https://conference.hitb.org/hitbsecc2015ams/materials/D2T1%20-%20Marina%20Krotofil%20and%20Jason%20Larsen%20-%20Hacking%20Chemical%20Processes.pdf>

PHYSICS ~~HIPS~~ DON'T LIE

Shakira

Physical correlations

Physical correlations

THIS DOES NOT MAKE SENSE

Point (3): Detection of spurious sensor signals can be achieved with data plausibility checks

States of all components in a cyber-physical system are related to each other by the laws of physics

168.32
162.56
157.38

2.95
2.71
2.54

Vibration	(i)
Anomaly	
Bearing Y	0.05
Anomaly	
Bearing X	-0.14
OK	
Inlet X	-0.15

Total Dev Head
34.3 ft

Seal Temp
67.6 °F

Flow
53.42 gpm

Discharge Pressure	17.20 psi
Anomaly	
Delta Pressure	14.93

VALVE CONTROL

Suction (Desired)	Reset	Actual	100
50	100	100	
Discharge (Desired)		Actual	75
35	75	75	

State of the pump can be used to validate the state of the process and detect spoofed/false process values

Verification of flow

Curve of the demo pump would suggest:
Head 34.3 ft ~ flow 21-22 gpm

Flow reading 53.42 gpm is implausible

Verification of valve positions

Curve of the demo pump would suggest:
Head 34.3 ft ~ flow 21-22 gpm

We know that the flow is reduced

Either of valve position sensors is forged

Verification of valve positions

1

FAILURE PREDICTIONS

Bearing Failure	Impeller Failure	Mechanical Seal Failure
62 Days	6 Days	213 Days

Impeller stress

ROOT CAUSE

Cavitation

The suction valve is closed or obstructed. Pump is operating in sub optimal state and could cause mechanical failure

Root cause: Cavitation

2

FAILURE PREDICTIONS

Bearing Failure	Impeller Failure	Mechanical Seal Failure
5 Days	313 Days	10 Days

Mechanical stress

ROOT CAUSE

Low Flow

The discharge valve is closed or obstructed. Pump is operating in sub optimal state and could cause mechanical failure

Root cause: Low flow

Defense in depth philosophy

- ❑ Defense in depth concept suggest multiple layers of security
 - If an attack causes one security mechanism to fail, other mechanisms may still provide the necessary security to protect the system

Defense in depth in cyber-physical systems

- ❑ If the attacker manages to bypass all traditional IT security defenses,
 - Process engineering (OT) security controls should be in place to detect and prevent unwanted/malicious process manipulations

FAQ: So, Asset Monitoring solutions are capable of detecting cyber-physical attacks?

- NO. They provide us with the data, which can be used to detect cyber-physical attacks

The screenshot shows a browser window with the URL `http://192.168.35.119`. The main content area displays a JSON response from the endpoint `http://192.168.35.119:8001/NIThingworx/ws_pressure...`. The JSON data is as follows:

```
1 {"Values": [{"Pinlet": -0.12207403779029846, "Poutlet": 16.904202699661251, "Flow_Rate": 25.999805361789704, "DeltaP": 16.916410446166992}, {"Pinlet": -0.010681478306651115, "Poutlet": 16.901913881301876, "Flow_Rate": 25.97769720016861, "DeltaP": 16.912595748901367}, {"Pinlet": -0.011444441042840481, "Poutlet": 16.906491518020626, "Flow_Rate": 25.978516020969391, "DeltaP": 16.917936325073242}, {"Pinlet": -0.012970366515219212, "Poutlet": 16.898862123489376, "Flow_Rate": 25.969508992160794, "DeltaP": 16.911832809448242}, {"Pinlet": -0.0068666646257042885, "Poutlet": 16.90878033638, "Flow_Rate": 25.971964175155641, "DeltaP": 16.915647506713867}, {"Pinlet": -0.012207403779029846, "Poutlet": 16.897335052490238, "Flow_Rate": 25.971964175155641, "DeltaP": 16.90512785785675, "Poutlet": 16.9057285785675, "Flow_Rate": 25.970327812961575, "DeltaP": 16.916410446166992}, {"Pinlet": -0.009911851557046175, "Poutlet": 16.919461488723751, "Flow_Rate": 25.967870071151733, "DeltaP": 16.929380416870117}, {"Pinlet": -0.0076296273618936539, "Poutlet": 16.919461488723751, "Flow_Rate": 25.959681863143921, "DeltaP": 16.927091598510742}, {"Pinlet": -0.011444441042840481, "Poutlet": 16.916284360702512, "Flow_Rate": 25.916284360702512, "DeltaP": 16.923276901245117}, {"Pinlet": -0.0076296273618936539, "Poutlet": 16.922513246536251, "Flow_Rate": 25.896631382076265, "DeltaP": 16.930143356323242}, {"Pinlet": -0.0053407391533255577, "Poutlet": 16.915646791458126, "Flow_Rate": 25.893356098873141, "DeltaP": 16.920988082885742}, {"Pinlet": 0.0, "Poutlet": 16.925565004348751, "Flow_Rate": 25.890899636470795, "DeltaP": 16.925565719604492}, {"Pinlet": -0.0076296273618936539, "Poutlet": 16.919461488723751, "Flow_Rate": 25.884347790657046, "DeltaP": 16.927091598510742}, {"Pinlet": -0.0053407391533255577, "Poutlet": 16.92098736763, "Flow_Rate": 25.8818913282547, "DeltaP": 16.926328659057617}, {"Pinlet": -0.016785180196166039, "Poutlet": 16.91869854927026, "Flow_Rate": 25.881072507453919, "DeltaP": 16.935483932495117}, {"Pinlet": -0.012970366515219212, "Poutlet": 16.913357973098751, "Flow_Rate": 25.872065478645325, "DeltaP": 16.926328659057617}, {"Pinlet": -0.00839259009808302, "Poutlet": 16.914883852005, "Flow_Rate": 25.83030433839798, "DeltaP": 16.923276901245117}, {"Pinlet": -0.0091555528342723846, "Poutlet": 16.919461488723751, "Flow_Rate": 25.803281972564694, "DeltaP": 16.928617477416992}, {"Pinlet": -0.00839259009808302, "Poutlet": 16.920224428176876, "Flow_Rate": 25.801645610370638, "DeltaP": 16.928617477416992}, {"Pinlet": -0.0045777764171361923, "Poutlet": 16.913357973098751, "Flow_Rate": 25.79099660552977, "DeltaP": 16.917936325073242}, {"Pinlet": -0.0076296273618936539, "Poutlet": 16.919461488723751, "Flow_Rate": 25.793456122955323, "DeltaP": 16.927091598510742}, {"Pinlet": -0.0068666646257042885, "Poutlet": 16.920224428176876, "Flow_Rate": 25.782811452545165, "DeltaP": 16.927091598510742}, {"Pinlet": -0.010681478306651115, "Poutlet": 16.916409730911251, "Flow_Rate": 25.784449094146726, "DeltaP": 16.927091598510742}, {"Pinlet": -0.0053407391533255577, "Poutlet": 16.917172670364376, "Flow_Rate": 25.779536169342038, "DeltaP": 16.922513961791992}, {"Pinlet": -0.013733329251408577, "Poutlet": 16.906491518020626, "Flow_Rate": 25.773804423736568, "DeltaP": 16.92022514342617}, {"Pinlet": -0.013733329251408577, "Poutlet": 16.908017396926876, "Flow_Rate": 25.731224462688445, "DeltaP": 16.921751022338867}, {"Pinlet": -0.00839259009808302, "Poutlet": 16.90878033638, "Flow_Rate": 25.698470351249696, "DeltaP": 16.917173385620117}, {"Pinlet": -0.0061037018895149231, "Poutlet": 16.913357973098751}
```


Is Evil Bubbles attack easy to
pull off?

It depends.... :-)

Control system

Cyber-Physical Attack

Cyber-Physical Attack

In “as is” setting

1

On one hand, the attacker does not have (easy) feedback loop

- To know whether the pump is cavitating & with what intensity
- To estimate Time-to-Damage to plan concealment

2

On the other hand, the attacker might have needed information

- E.g. stolen pump damage report
- Pump spec sheet

It depends.... :-)

Near-future unlikely mass-scale attack

- ❑ Complex cyber-physical attacks
 - Of high engineering precision
 - Requiring high coordination
 - Requiring considerable time & effort
- ❑ Attacks which take unknown/extended time to cause needed impact
 - Deactivation of catalyst vs. disconnecting circuit breakers
- ❑ In general all attacks which require feedback loop
- ❑ Attacks with unclear collateral damage

Boutique attacks

Summary

Cyber-physical security

- ❑ In cyber-physical systems, physical process is a communication media for equipment and sub-systems
 - It can be leveraged for delivering attack payload (even to those assets which are not connected to the communication infrastructure)

- ❑ Equipment/Asset monitoring solutions are part of defense in depth strategy in cyber-physical systems
 - Malicious process upsets and spurious process values can be detected by the same approaches as natural upsets and faulty sensors

Cyber-physical research

❑ Is **VERY** resource-demanding

- The cost of this (very) simple demo rig is \$50k (yap)
- It weights 610 lbs (276 kg)
- Multitudinous support personnel
- Troubleshooting takes long hours and weeks (\$\$ of man hours)

Demo rig

❑ ABSOLUTELY needed for anticipation of future threats

- Better understanding work and hurdles of the attacker
- To develop workable defenses (by the time they will be needed)

Acknowledgements

- ❑ Flowserv and their supportive team
 - For the demo rig, for playing along and for continuous support
- ❑ AMAZING Honeywell co-workers
 - Atlanta Software Center
 - Industrial Cyber Security Lab
 - Vancouver EDAQ team
- ❑ ICS security community
 - Friends who were there to help with tricky issues

Honeywell

Let's talk

Marina Krotofil

marina.krotofil@honeywell.com

@marmusha

Honeywell