

CANDY: haCking infotAiNment AnDroid sYstems

<https://youtu.be/aw0d-loGD7E>

Gianpiero Costantino

Ilaria Matteucci

Introduction

Vehicles are Cyber-Physical System (CPS):

- Parking sensors
- Infotainment system
- Wireless connectivity
- Lane assistant

Safety-critical system are being exposed to security issues:

- Connectivity is the key enabler

Attack surface

Local Vs Remote

Attack on Jeep Cherokee

Remote Exploitation of an Unaltered Passenger Vehicle.

C.Miller and C. Valasek, BlackHat 2015

CANDY

*Hacking CAN bus vehicle communications by
remotely injecting a Trojan-horse on the Android In-
Vehicle Infotainment system*

Running the attack: *the target device*

- ▶ Boson Android Radio with **Android 4.4 KitKat**
- ▶ Installed on a **Volkswagen Golf 1.6 TDI**
- ▶ Connected to the CAN bus network through a **CAN bus-decoder**
- ▶ The radio is connected to the Internet through a **3G dongle**

Attack Work-flow

In collaboration with Antonio La Marra (IIT-CNR)

- I. ***Remotely accessing*** the In-Vehicle Infotainment system
- II. ***Recording*** driver's voice
- III. ***Taking*** photos and ***grabbing*** vehicle's trajectories
- IV. ***Collecting*** information spread on the CAN bus

Photos from parking-camera

Vehicle's trajectories

Stealing CAN bus information

The **attacker** downloads and modifies the original APP to store the CAN bus information on files that later on can be downloaded

- Water temperature
- Seat belt attached or not
- Handbrake pulled or not
- Car doors status
- Remaining fuel
- Voltage of the battery
- Engine rpm
- Car speed
- Air conditioning system status
- Distance from an obstacle

CAN bus data

Our research directions

Studying vulnerabilities:

- (Can level) Analyzing and learning CAN messages
- (Firmware level) Studying the firmware's code

Security for vehicles:

- adding security properties to the CAN protocol
- studying drivers' attitude in V2V and V2X Infrastructure

Penetration Testing @CAN level

- Receiving and analyzing CAN messages by connecting ECUs to PCs via USBtin
- Learning the messages' content using reverse engineering technique (or *brute-force attack*)
- Sending incorrect messages to alter the behavior of the vehicle (*Man in the Middle*)

Penetration Testing @Firmware level

Our lab

The CAN bus as is

CAN bus is the communication protocol within ECUs of vehicles:

- Max data-message length is **64bit**
- !Authentication and !Integrity and !Confidentiality

110101101010100101010010100101010

Model based Design: CIA solution

Turning CAN messages into ***Security by Design*** format

Confidentiality, **I**ntegrity and **A**uthentication

Future Work

Working on a way to **send messages** on the CAN bus network from the IVI Android.

- ▶ *To give more impact to CANDY and to point out the vulnerabilities of the CAN protocol*

Working on a **Security-by-Design** framework compatible with automotive standards.

- ▶ *To the security of ICT systems in vehicles as well as optimize the trade-off between security and safety aspects in the automotive domain.*

1101011010100101010010100101010

1101011010100101010010100101010

Thank you!

CANDY: haCking infotAiNment AnDroid sYstems

