

Hacking the Fast Lane: security issues in 802.11p, DSRC and WAVE

Bruno Gonçalves de Oliveira
boliveira@trustwave.com

Rob Havelt
rhavelt@trustwave.com

THIS IS NOT A “USER-MODE CALLBACK TO RINGO” PRESENTATION

Agenda

- **Acronyms**
- **Overview**
- **Supposed to do**
- **Protocol Stack**
- **WAVE**
 - What is defined by IEEE
- **Attacks Scenarios**

BIO

- **SpiderLabs:~ Trustwave\$ whois BrunoGO**
 - Computer Engineer;
 - Security certs,
 - Security Consultant at Trustwave's Spiderlabs in the Network Penetration Testing Team
 - 9+ years on information security field;
 - Previously talk at SOURCE Barcelona 2010 (Spain), DEF CON 18 (USA), HITBSec Conf 2009 (Malaysia), ToorCon X (USA), YSTS 2.0/3.0, H2HC IV/VI (Brazil), among others.
 - Just accepted for BlackHat DC.

What are ALL these acronyms?

- **WAVE (Wireless Access in Vehicular Environments)**
 - Mode used by 802.11 devices to run in the DSRC band
- **DSRC (Dedicated Short Range Communications)**
 - Name of 5.9Ghz band
- **IEEE 802.11p**
 - Based on ASTM Standard E2213-03

Overview

		Wireless Technology												
Capabilities	Range	1000 m	~4-6 km	10 m	~40 km	120 km	1000 m	300-400 km	2 km	30 m	US 48 States	30-50 km	N/A	15-30 m
	One-Way To Vehicle	X			X	?		X	X	X	X	X	?	
	One-Way From Vehicle	X				?			X				?	
	Two-Way	X				?							X	?
	Pont-To-Point	X	X	X		?	X			X			X	?
	Point-To-Multipoint	X	X	X	X	?	X	X	X		X	X		?
	Latency	200 μ sec	1.5-3.5 sec	3-4 Sec	10-30 sec	?	3-5 sec	N/A	N/A	N/A	10-20 sec	10-20 sec	60+sec	?
	5.9 GHz DSRC	2.5-3G PCS and Digital Cellular	Bluetooth	Digital Television(DTV)	High Altitude Platforms	Nationwide Differential Global Positioning System	IEEE 802.11 Wireless LAN	Remote Keyless Entry (RKE)	Radar	Two-Way Satellite	Terrestrial Digital Radio	Ultrawideband (UWB)		

What it is purposed (mainly)

Electronic Tolls

Emergency Vehicles

Protocol Stack

APPLICATION	Layer 7
PRESENTATION	Layer 6
SESSION	Layer 5
TRANSPORT	Layer 4
NETWORK	Layer 3
DATA LINK	Layer 2
PHYSICAL	Layer 1

WAVE – Wireless Access in Vehicular Environments

- **Defined by IEEE 1609.0-4**
 - Architecture
 - Resource Manager
 - Security Services for App
 - Networking Services
 - Multi-Channel Operations

Architecture

WAVE – Wireless Access in Vehicular Environments - Architecture

RSU – Road Side Unit

A wireless access in vehicular environments (WAVE) device that operates only when stationary and supports information exchange with onboard units (OBUs).

OBU – Onboard Unit

A wireless access in vehicular environments (WAVE) device that can operate when in motion and supports information exchange with roadside units (RSUs) and other OBUs.

WAVE – Wireless Access in Vehicular Environments - Architecture

Onboard Unit (OBU) – DSRC Device

WAVE – Wireless Access in Vehicular Environments - Architecture

Resource Manager

WAVE – Wireless Access in Vehicular Environments – Resource Manager

The external interfaces:

- Resource Manager Application (RMA)
- Resource Manager (RM)
- Resource Command Processor (RCP)

WAVE – Wireless Access in Vehicular Environments – Resource Manager

Channel

WAVE – Wireless Access in Vehicular Environments - Channel

Channel Allocation for WAVE

- Seven 10 Mhz Channels

Data Rates for WAVE (Mbits)

- 3, 4.5, 6, 9, 12, 18, 24, 27

Modulations

- BPSK OFDM, QPSK OFDM, 16-QAM OFDM, 64-QAM OFDM

WAVE – Wireless Access in Vehicular Environments - Channel

WAVE – Wireless Access in Vehicular Environments - Channel

Setting-up WAVE Mode:

- Channel scan disabled
- Channel 178
- 6 Mbps data rate
- Receives any mandatory data rate

Network

WAVE – Wireless Access in Vehicular Environments - Network

Can work in 2 ways

- WAVE Short Message Protocol (WSMP)
- IPv6

WAVE – Wireless Access in Vehicular Environments - Network

WAVE Short Message Protocol (WSMP)

```
WSM-WaveShortMessage.request  
(  
 ChannelInfo,  
 WsmVersion,  
 SecurityType,  
 ProviderServiceIdentifier,  
 TransmissionPriority,  
 Length,  
 Data,  
 Peer MAC address  
)
```


WAVE – Wireless Access in Vehicular Environments - Network

WAVE Basic Service Set (WBSS)

A set of two or more WAVE devices participating in communications among each other on a SCH. A WBSS is initiated by a WAVE device using a WAVE Announcement action frame on the CCH.

It's used like an access-point!

WAVE – Wireless Access in Vehicular Environments - Network

Security

WAVE – Wireless Access in Vehicular Environments - Security

- Authenticate messages (certificate issued by the vendor)**
- Encrypt confidential data**
- Messages must be short and transactions fast**

Attacks Scenarios

Attacks Scenarios

Impersonate

- It's not identified by MAC (or any hw specification)
- Use the same certificate (should worth a test)

DoS

- When systems are working on WSMP, waiting short messages.

Physical Attacks

- Tracking Information (parking systems - cheats)

Attack Scenarios

Eavesdropping

- What is unencrypted ?
 - Any message **CAN** be unencrypted
- *JUST* the data field is encrypted, the packet is still available

Attack Scenarios - Eavesdropping

How?

- USRP (Universal Software Radio Peripheral) (
<http://www.ettus.com>)
- GNU Radio (Framework for creation of software defined radios)
- Maybe something on BH DC ;)

That's it! Thanks!

No questions please! ;)

boliveira@trustwave.com

@mphx2