

Horror on the bus

Hacking combus in a
Paradox security system

Hack In The Box Dubai 2018
#HTB2018DXB

Author

- Lead researcher at Possible Security, Latvia
- Hacking and breaking things
 - Network flow analysis
 - Reverse engineering
 - Social engineering
 - Legal dimension
- twitter / @KirilsSolovjovs

Security alarm systems

Security alarm systems

#HITB2018DXB

What could go wrong?

3998	3111	9309	1400
8248	4584	9450	5617
6550	8245	6979	9878
6101	4971	1294	9576
5005	2789	7113	3627
6856	5132	4920	5076
7500	7065	0643	9302
1744	3725	8432	1275
1128	1497	8657	9264

Does this provide a peace of mind?

#HTB2018DXB

INTRO

Paradox security systems

- Canadian company, founded 1989
- Modular security alarms
 - SPECTRA SP
 - Expandable Security Systems
 - EVO
 - High-Security & Access Systems
 - MAGELLAN
 - Wireless Security Systems

Prior research

- Work on interfacing with SP series via COMBUS
 - Martin Harizanov
 - partially working code, moved on to SERIAL
- Work on interfacing with MG series via SERIAL
 - All over forums
 - leaked docs
 - Gytis Ramanauskas
 - code on github

Responsible disclosure process

- At first:
 - General claim that there's a vulnerability met with doubt
 - Clearly no process in place
- In a few of months:
 - The information has been “dealt with”
 - «For obvious security reasons, it is our policy to never discuss engineering matters outside of the company and thus we will not be commenting further on this issue»
- A couple years later I'm doing public disclosure

↖_＼(ᴥ)／↖

Components

- **master**
 - heart on the system – “motherboard”
 - panel
- **ancillaries**
 - battery
 - power supply
 - siren

Components

- **combus slaves**

provide two-way communication

- keypads
- modules
 - expansion
 - printer
 - listen-in
 - etc.

Components

- **zone** interrupt devices

input, measures resistance ⇒ chaining

- magnetic sensors
- PIR sensors
- panic buttons
- etc.

Components

- **PGM modules:**

- output, 100mA relays (solid state)

- external actuators
 - boost relays

Components

#HITB2018DXB

- **serial devices:**
 - RS485
 - Serial converters (RS232, usb)
 - IP modules
 - GSM modules
 - etc.

#HITB2018DXB

EV0192

COMBUS

REVERSE ENGINEERING

Hardware tools

- Saleae Logic 8
- Arduino UNO

COMBUS

Electrical layer

#HITB2018DXB

- combus - 4 wire bus
- resistance = 0 \Rightarrow black = GROUND
- stable voltage \Rightarrow red = POWER
- ... ?

Signal layer

- yellow = CLOCK
- green = DATA
- 40ms between packet bursts
- 1 clock cycle = 1ms; signal = 1kHz

Signal encoding

- CLOCK = low \Rightarrow data!!! ☺
 - ... we should have two-way comms
something is missing ☹

0 C 9 1 2 D 2 1

Full signal encoding

- CLOCK = high
 - slave pulls down to send “1”
- CLOCK = low
 - master pulls up to send “1”

Hardware setup (read-only)

- Resistors to limit
 - voltage
 - current draw

Decoding into bytes


```
on CLK change:  
 wait 50µs  
 if CLK = high:  
 master ← master<<1 + DAT&1  
 else:  
 slave ← slave<<1 + !DAT&1  
  
on idle > 2ms:  
 if master > 0:  
 print master  
 print slave  
 master ← 0  
 slave ← 0
```


Packet structure

#HITB2018DXB

master

E2 14 10 0B 0F 37 05 00 01 5D 00
0C 13 38 1B

slave

00	02	00	00	00	00	FF	5A	22	00	00	00	00	D5	23	79	E2	00	00	00	C8	B6	00
00	02	20	00	00	00	FF	5A	22	00	00	00	00	D5	23	79	E2	00	00	00	C8	B6	00

command checksum unused channel-request

Checksum

```
checksum ← 0
for i in @command to @checksum - 1:
 checksum ← (checksum + *i) % 100
```


Commands: heartbeat / clock

- 0C NN DD/MM HH/SS
 - NN = xxxxxxxx p = sequence number
- p=0 → 0C NN DD HH
 - DD = day of the month
 - HH = hour
- p=1 → 0C NN MM SS
 - MM = minutes
 - SS = seconds

0C AA 10 11

Commands: code entry

- 00 02 20 UT 00 00 CT CC CC 00 00 00 00 SS SS SS
SS 00 00 00 00 ## 00
 - UT = pxxxxxxxxx
 - p = user type = 1 → programmer
 - CT = code type
 - CC CC = code
 - SS SS SS SS = serial number of source device
 - ## = checksum

00 02 20 00 00 00 FF 12 34 00 00 00 00 D9 10 3A
99 00 00 00 00 21 00

Payloads

- No encryption used
- Text as fixed length (often 16 chars) ASCII strings
 - 0x20 = filler
- Numbers usually packed BCD
 - “0” is 0b1010 = 0xA
 - no encryption, but hey, at least we got obfuscation!

b0	02	00	00	00	44	6f	6f	Doo
72	20	30	31	20	20	20	20	r	01
20	20	20	20	20	e7	00	..		

DEMO TIME

Before connecting a module to the combus, remove AC and battery power from the control panel.

EV0192

#HTB2018DXB

“Digiplex and Digiplex EVO systems provide the highest level of protection for banks, high-security military and government sites, luxurious residential homes and any place where maximum security is essential”

- <https://www.paradox.com/Products/default.asp?CATID=7>

SUMMARY

Results

- Hardware built, decoding software written
- Protocol partially transcribed
- Impact of possible attacks

Solutions

- Encryption at command layer
 - TLS
 - CA in trust-store in all components
- Mutual slave-master authentication
 - client certificates
- Sensitive payload encryption
 - with unique per-panel key (synchronized at install time)

Further research

- DoS attacks
- Emulating a slave
- COMBUS over radio
- RF attacks
- Firmware reverse engineering

Horror on the bus

Hacking combus in a
Paradox security system

28.11.2018.
Hack In The Box Dubai 2018

<http://kirils.org/>
<https://github.com/0ki/paradox>

@KirilsSolovjovs