

Car Hacking: For Poories

Dr. Charlie Miller (@0xcharlie)

Chris Valasek (@nudehaberdasher)

Introduction

Who

- **Charlie Miller**
[Security Engineer]
|[Twitter](#)|
- **Chris Valasek**
[Director of Security Intelligence]
|[IOActive](#)|

Agenda

- Anatomy of an attack
- Why this research is hard
- Car hardware for software people
- The Workbench
- The Mobile Platform

Anatomy of an Attack

Step 1: Code execution

- Remote

Step 1: Code execution (cont.)

- Local

Step 2: CAN message injection

Step 2.5: Gateway bypass/reprogramming

Attacks

- Steering
- Braking
- Acceleration
- Microphone
- Display

Car Hacking is Hard

Expensive: Ford

Cash Price of Vehicle & Accessories	\$	
STATE AND LOCAL TAXES (If any)		19410.00
Documentary Fee		1358.00
License, License Transfer, Title, Registration Fee		129.00
		68.50
TOTAL PRICE OF UNIT	\$	20965.50
TOTAL CREDIT (TRANSFERRED FROM LEFT COLUMN)	\$	N/A
UNPAID CASH BALANCE DUE ON DELIVERY	\$	20965.50

Expensive: Toyota

Cash Price of Vehicle & Accessories	\$	
STATE AND LOCAL TAXES (If any)	\$	29310.00
Documentary Fee		2051.00
License, License Transfer, Title, Registration Fee		129.00
		68.50
TOTAL PRICE OF UNIT	\$	31558.50
TOTAL CREDIT (TRANSFERRED FROM LEFT COLUMN)	\$	N/A
UNPAID CASH BALANCE DUE ON DELIVERY	\$	31558.50

Other costs

The screenshot shows the Liberty Mutual Insurance website. At the top is the logo featuring the Statue of Liberty holding a torch. Below it, the text "Liberty Mutual. INSURANCE" is displayed. A horizontal navigation bar includes "eService Home" (highlighted in blue), "Policies", "Billing", and "Claims". A welcome message "Welcome, CHRISTOPHER VALASEK" is shown. Under the "Policies" section, there is a sub-section for "Auto Insurance" with a car icon. Links "» View Policies" and "About this policy" are visible. The "Claims" button is highlighted in orange.

Cost of research

\$0 \$5,000 \$10,000 \$20,000 \$40,000

Can we get the cost
of car hacking research
down here?

Car Hacking, for the poors

‘What, the poories want free healthcare? Shut it all down’ – Jesus Christ

Lower the cost!

- Cars are expensive
 - Used/New ECUs are not in comparison
- Isolated ECUs can be used to identify CAN IDs and application data
- Error and legitimate data can be identified by adding/removing connections
- Develop a mobile platform for testing requiring movement
 - Brakes, Steering, Intelligent Transportation System

Hardware is hard

(for software people)

Before you begin...

- Basic electronics
 - Grounds, power, multimeter, soldering, twisting wires together, duct tape
- CAN Architecture / topology
 - How ECUs are connected, interact, and CAN Gateways
- General wiring diagrams, specifically for cars
 - This will save you hours of time. It took us a while to trust the diagrams, because we're software idiots
- Automotive disassembly
 - Instructions or crowbar+hammer
- Patience
 - Everything takes way longer if you're not mechanics / very familiar with cars

CAN Basics

Physical Edition

CAN Basics

- CAN-H (dominant) and CAN-L (recessive)
- Twisted pair wire
 - Does not HAVE to be over short distances
- Terminated by two 120ohm resistors

CAN Basics: Breadboard

CAN Basics: ECOM Cable

ECUBasics

Physical Edition

ECU Basics

- Minimally need power, ground, CAN-H, CAN-L to see traffic
 - Sometimes multiple power (+) lines will be required
 - Cars have battery and ignition, which you can run positive to both
- CAN-H & CAN-L
 - Some ECUs may have multiple pairs, for example Gateway ECUs
 - Others use multiple pairs for sub-networks (example: Toyota LKA)
- Wiring diagrams and mechanics accounts
 - http://www.i-car.com/html_pages/technical_information/technical_info.shtml
- Hooking these up appropriately should be enough for the ECU to emit its traffic
 - Potentially response to diagnostic messages
- Honestly, this usually isn't enough to get real-world results

ECU Basics: Harness Diagrams

TERMINALS OF ECU

1. CHECK SEAT BELT CONTROL ECU

- (a) Disconnect the seat belt control ECU connectors.
(b) Measure the resistance and voltage according to the value(s) in the table below.

TERMINAL NO. (SYMBOL)	WIRING COLOR	TERMINAL DESCRIPTION	CONDITION	SPECIFIED CONDITION
L2-7 (+B) - Body ground	B - Body ground	Battery voltage	Always	11 to 14 V
L2-8 (GND) - Body ground	W-B - Body ground	Body ground	Always	Below 1 Ω
L3-8 (IG1) - Body ground	R - Body ground	Seat belt control ECU power supply	Power switch on (IG)	11 to 14 V
			Power switch off	Below 1 V

ECU Basics: Wiring Diagrams

ECU Isolation

The Hard Way

ECU Isolation: CAN Bridge

- We figured ECU in the car == fully functional
- We could then see which messages it was spitting out
- Pass them along to the bus
- Pass the traffic from the bus to the ECU

ECU Isolation: CAN Bridge

ECU Isolation: CAN Bridge II

ECU Isolation: CAN Bridge III

ECU Isolation: CAN Bridge

- Pros
 - Isolate ECUs in the car; know that all the other inputs/outputs are correct
 - Ability to modify or filter data
 - I think this is similar to what people are releasing at BH Asia
- Cons
 - Still requires a car
 - Ecom->PC->Ecom is very slow and CPU intensive
 - Not very practical if you're going to clip or modify wires
- What is the solution?

ECU Isolation

The Right Way

ECU Isolation: The Workbench

- Remove ECUs from the automobile all together
 - This also permits you to buy ECUs online w/o a car
- Use wiring diagrams and harness information to setup a single ECU
- We now have isolated ECUs that will emit traffic working outside of the vehicle
- Just because it ‘turns on’ doesn’t mean it’s working...

ECU Isolation: Real Life

ECU Isolation: Does it work? | AV

ECU Isolation: Does it work? | Emit Traffic

ECU Isolation: Is it REALLY working?

- Best way is to compare a capture made from a car with the ECU
 - Not always possible, but you can rent/borrow a car for a capture
- Below is the seat belt ECU from the Prius

In Car (ODB-II)	On Bench (No sensors/actuators)
IDH: 03, IDL: 9C, Len: 01, Data: 08 TS: 35060	IDH: 03, IDL: 9C, Len: 01, Data: 08 ,TS: 28460,BAUD: 1
IDH: 03, IDL: 9C, Len: 01, Data: 08 TS: 50684	IDH: 03, IDL: 9C, Len: 01, Data: 08 ,TS: 44086,BAUD: 1
IDH: 03, IDL: 9C, Len: 01, Data: 08 TS: 66307	IDH: 03, IDL: 9C, Len: 01, Data: 09 ,TS: 59711,BAUD: 1
IDH: 03, IDL: 9C, Len: 01, Data: 00 TS: 81945	IDH: 03, IDL: 9C, Len: 01, Data: 01 ,TS: 75338,BAUD: 1
IDH: 03, IDL: 9C, Len: 01, Data: 00 TS: 97569	IDH: 03, IDL: 9C, Len: 01, Data: 01 ,TS: 90963,BAUD: 1
IDH: 03, IDL: 9C, Len: 01, Data: 00 TS: 113195	IDH: 03, IDL: 9C, Len: 01, Data: 01 ,TS: 106588,BAUD: 1
IDH: 03, IDL: 9C, Len: 01, Data: 00 TS: 128816	IDH: 03, IDL: 9C, Len: 01, Data: 01 ,TS: 122214,BAUD: 1

ECU Isolation

Making it Work

MiW: Attach Sensors / Actuators

- Why didn't you poories already think of this?

Too poor for sensors? Fake it

What else?

- ECUs need sensors and actuators to be happy
- In order to fully function, they also need CAN traffic
- In the year 3000.....

MiW: CAN-Simulator 3000

The screenshot shows a Windows Notepad window titled "76 *can-simulator-3000.py - C:\SVN\Research\CFT\Auto Framework\EcomCat\ecomcat_api\can-simula...". The window contains the following Python code:

```
from PyEcom import *
from config import *
from ctypes import *
import time, struct

if __name__ == "__main__":
 ecom = PyEcom('Debug\\ecomcat_api')
 ecom.open_device(1,37436)

 sim_files = ["seat-belt-min.dat"]
 sim_traffic = []

 #parse lines
 for file_name in sim_files:
 f = open(file_name, "r")
 sff_lines = f.readlines()

 num_of_sffs = len(sff_lines)
 SFFArray = SFFMessage * num_of_sffs
 sffs = SFFArray()


 for i in range(0, num_of_sffs):
 ecom.mydll.DbgLineToSFF(sff_lines[i], pointer(sffs[i]))

 sim_traffic.append(sffs)

 #continuously send lines
 print "Starting to send msgs"
 while(1):
 for sff_traffic in sim_traffic:
 for i in range(0, len(sff_traffic)):
 #ecom.mydll.PrintSFF(pointer(sff_traffic[i]), 0)
 ecom.mydll.write_message(ecom.handle, pointer(sff_traffic[i]))
 time.sleep(.001)
```

The code is a Python script named "can-simulator-3000.py" that uses the PyEcom library to interact with a CAN device. It reads configuration files and sends simulated traffic messages over the CAN bus.

MiW: Real Life

Sending messages for ECUs

More messages!

MiW: Collect them All!

MiW: Collect them All!

ECU Attacks

Hacking a car without a car

ECU Attacks: Instrument cluster

CAN injection - Ford speedometer

ECU Attacks: LKA

Ford steering on the bench

ECU Attacks: Back camera / sensors

Wheel sensor in action

ECU Attacks: Infotainment

Disable brakes (via bleeding)

Mechanics tools over ODB-II

The Bench

The Bench: Pros

- CAN ID isolation saves you valuable time
 - Example: No more looking at a huge capture for steering packets
- Many diagnostic tests can be administered
 - Think securityAccess + mechanics tools
- Try attacks / fuzzing on the bench w/o fear for your life
- Remote attack research
 - Bluetooth, WiFi, Telephony, etc
- All without a car!*
 - *Might require a rental/zipcar to get baseline capture (no biggie)

The Bench: Cons

- Potentially need a baseline
- Hard to retrieve some items from the automobile
 - Engine, brakes, suspension, etc
- The bench does not move
 - Things like PCS require movement

Mobile Testing Platform

The Cart

The Cart: Base model

Kandi KD-150 (KD-150FS) Buggy Gokart

<http://gokartsusa.com/kandi-150-kd-150fs-buggy-gokart.aspx>

The Cart: Miller-Valasek Mods

Worlds most sophisticated gocart

The Cart: Miller-Valasek Mods

The Cart: Modifications

- Multiple CAN networks
- Sensors
 - Parking, camera, backup, millimeter wave sensor, etc
- Actuators
 - Power steering, LKA, seat belt motors, etc
- Required additional car battery

The Cart: Pros

- Mobility allows for better testing
 - Millimeter wave sensor needs to ‘see’ objects coming towards it
- Teaches you a bit about how a (primitive) car would be put together
- Learn how parts react with & without proper sensors/actuators
- It’s badass

The Cart: Cons

- Wiring these things is awful
- Car parts do NOT fit go-carts
 - Who would have guessed
- Probably should have bought this:
<http://www.wired.com/autopia/2014/02/open-source-vehicle/?cid=18110044#slide-id-152661>

The Cart: FUN!

Dune buggy Charlie

The Cart: Steering

Speedometer

Pitfalls

There are/were many

Pitfalls

- Unless re-flashing, don't get too worried about 'frying' an ECU
 - They are quite resilient
- ECUs may send 'OK' messages and respond normally to diagnostic requests, but physical attributes may not work
 - We haven't really figured all this out, but it's probably due to sensors/actuators/simulated traffic
- Baseline CAN captures can be a problem
- Mechanics accounts are a must
 - Toyota's was around \$1100 USD for a year

Pitfalls: WIRING!

Pitfalls: WIRING!

Debugging...sucks!

Pitfalls: WIRING!

ECU Pricing Examples

- Sometimes you can't find used ECUs
- USED
 - Prius ECM => ~200 USD
 - Transmission ECU => ~150 USD
 - TPMS ECU => ~50 USD
- New
 - Prius Seatbelt ECU => ~1100 USD

Conclusions

Conclusions

- While not perfect, automotive research can be done without a car
- Cheap, moving alternatives can provide locomotion for a lack of car
- Hopefully this will get even more people involved in autosec
 - Trademark pending
- The government bought us 2 cars and 2 go-carts
 - SUCK IT GRUGQ!

Questions?

Questions?

- Dr. Charlie Miller (@0xcharlie)
 - Twitter Guy
 - cmiller@openrce.org
- Chris Valasek (@nudehaberdasher)
 - Director of Security Intelligence @ IOActive
 - cvalasek@gmail.com

