

Introduction to Software Defined Radio

Pamela O'Shea, OWASP Melbourne App Sec Day 2017
@pamoshea @sdr_melbourne

Cyberspectrum Melbourne

Twitter	@sdr_melbourne
Email	sdr.melbourne@gmail.com
Slack	sdr-melbourne.slack.com (email for an invite)
Meetup	https://www.meetup.com/Cyberspectrum-Melbourne
Blog	http://randomkeystrokes.com/category/sdr/
Github	https://github.com/sdr-melbourne
YouTube	https://www.youtube.com/channel/UCLBloqxOXEj4fH7sTT5YULA (SDR Melbourne Channel)

Contents

Hardware

Antennas

Software

DSP intro

Frequency scanning

Remote control intro

Some local frequenices

Airplanes

Pagers

Ships

Remote control analysis

Hardware

- RTLSDR Dongle: start with one like this from eBay e.g. Realtek chip.
- Receive only
- Range: 64 - 1700 MHz approx
- Cost: \$10 approx

Hardware

- RTLSDR Dongle: from rtl-sdr.com
- Better components & cooling & bias tee
- Cost: \$25 approx
- Worth the extra cost!!!

Hardware

- HackRF One
- Recieve and transmit
- Half duplex
- Range: 1 MHz - 6 GHz
- Cost: \$400 approx

Hardware

- BladeRF
- Recieve and transmit
- Full duplex
- Range: 300MHz - 3.8GHz
- Cost: \$500 approx

Hardware

- USRP e.g. USRP E310
- Receive and transmit
- Full duplex
- Range: 70 MHz - 6 GHz
- FPGA
- Cost: \$5000 approx

Common SDR Antennas

- Omnidirectional
- Directional (high gain)
- Passive
- Active (need power)

Whip Antenna

- General purpose
- Portable
- Not directional

Telescopic Antenna

- General purpose
- Portable
- Not directional

Discone Antenna

- General purpose
- Wideband
- Not directional

Turnstile Antenna

- Satellite reception e.g.
weather/NOAA

QFH Antenna

- QuadriFilar Helix
- Satelite reception e.g.
weather/NOAA

DIY Directional Antennas

- Tape Measure

Satellite DVB-S Antenna

- DVB-S digital video transmissions from International Space Station

Software

- GNU Radio: provides signal processing blocks to implement software-defined radios and signal-processing systems

Software

Linux

- GNU Radio Live Image
- Pentoo
- Ubuntu is highly recommended
- Install with aptitude for older stable version of gnu-radio
- Install with pybombs for latest versions
- Works on Raspberry Pi too!

Windows

- SDR# is a good free tool of choice for Windows (same as gqrx on Linux)
- Check out Hak5 for tools on Windows

DSP intro

- Modulations
 - Amplitdue modulation
 - Frequency modulation
 - Phase modulation
- Sampling & Nyquist
- Filtering
 - Low Pass
 - High Pass
 - Finite Impulse Response (FIR)
 - Infinite Impulse Response (IIR)

AM / FM Modulations

- An audio signal (top) may be carried by a carrier signal using AM or FM methods

Phase Modulation

- The modulating wave (blue) is modulating the carrier wave (red), resulting in the PM signal (green)

DSP intro

- Demos

Frequency Scanning

- Demo

Remote Control Intro

- Demo

Some Local Frequencies

- Demo

Airplanes

ADS-B

- **ADS-B:** Automatic dependent surveillance – broadcast
- Radar replacement
- Aircraft gets position from satellite and broadcasts it for tracking
- No encryption or authentication
- 1090 Mhz (or 978 Mhz)

dump1090

```
$ dump1090 --interactive --aggressive
```


dump1090

```
$ dump1090 --interactive --aggressive --net
```

```
http://localhost:8080
```

dump1090

Hex	Flight	Altitude	Speed	Lat	Lon	Track	Messages	Seen	.
<hr/>									
c319ce	0	0	0.000	0.000	0	1			32 sec
0c1a1f	0	0	0.000	0.000	0	1			37 sec
bdf973	0	0	0.000	0.000	0	1			41 sec
cb09bf	0	0	0.000	0.000	0	1			52 sec
[]									

dump1090


```
*8ce3b19f2f463e3c1d81330e61f8;  
CRC: 0e61f8 (ok)  
Single bit error fixed, bit 27953  
DF 17: ADS-B message.  
 Capability : 4 (Level 2+3+4 (DF0,4,5,11,20,21,24,code7 - is on ground))  
 ICAO Address : e3b19f  
 Extended Squitter Type: 5  
 Extended Squitter Sub : 7  
 Extended Squitter Name: Surface Position  
 Unrecognized ME type: 5 subtype: 7  
  
*888a7fbe2e7e50c939f662bc85ce;  
CRC: bc85ce (ok)  
Single bit error fixed, bit 27999  
DF 17: ADS-B message.  
 Capability : 0 (Level 1 (Surveillance Only))  
 ICAO Address : 8a7fbe  
 Extended Squitter Type: 5  
 Extended Squitter Sub : 6  
 Extended Squitter Name: Surface Position  
 Unrecognized ME type: 5 subtype: 6  
  
*8d2b1817222070fcfda253d4f78d;  
CRC: d4f78d (ok)  
Single bit error fixed, bit 18760  
DF 17: ADS-B message.  
 Capability : 5 (Level 2+3+4 (DF0,4,5,11,20,21,24,code7 - is on airborne))  
 ICAO Address : 2b1817  
 Extended Squitter Type: 4  
 Extended Squitter Sub : 2  
 Extended Squitter Name: Aircraft Identification and Category  
 Aircraft Type : Aircraft Type A  
 Identification : HGC??ZIS  
  
*890a3ed27f7750e80dc3620f309b;  
CRC: 0f309b (ok)  
Single bit error fixed, bit 27486  
DF 17: ADS-B message.  
 Capability : 1 (Level 2 (DF0,4,5,11))  
 ICAO Address : 0a3ed2  
 Extended Squitter Type: 15  
 Extended Squitter Sub : 7  
 Extended Squitter Name: Airborne Position (Baro Altitude)  
 F flag : even  
 T flag : non-UTC  
 Altitude : 22725 feet  
 Latitude : 29702 (not decoded)  
 Longitude: 115554 (not decoded)
```

modes_rx

```
$ modes_rx -d -P use -s osmocom
```

```
pi@raspberrypi:~ $ modes_rx -d -s osmocom -P
linux; GNU C++ version 4.9.1; Boost_105500; UHD_003.007.003-0-unknown
gr-osmosdr 0.1.3 (0.1.3) gnuradio 3.7.5
built-in source types: file osmosdr fcd rtl rtl_tcp uhd miri hackrf bladerf rfsp
ace airspy
Using FUNCube Dongle V2.0 (hw:1)
gr::log :INFO: audio source - Audio source arch: alsa
Opened: hw:1
Using Volk machine: neon_hardfp_orc
Dongle sucessfully initialized
Result of Action :+++++
FCDAPP 20.03
Lna gain enabled
Mixer gain enabled
If gain set to: 15
Set Frequency to: 1.09e+09 Hz, corrected to: 10900000000 Hz
If gain set to: 34
Gain is 34
Rate is 4000000
(-28 0.00000000) Type 5 (short surveillance ident reply) from ed4696 with ident
3326 (SPI ALERT)
```

Ships

AIS

- AIS: Automatic Identification System
- Tracking systems for ships
- Location
- Messages
- Similar to ADS-B
- 162Mhz

AIS

```
$ ais_rx -s osmocom
```

- Chart plotting tool: **opencpn**
<http://opencpn.org/ocpn/>

AIS - opencpn

Pagers

POCSAG

- POCSAG: Post Office Code Standardisation Advisory Group
- Other pager protocols include FLEX
- Australia uses:
 - 148.3375 MHz (VHF)
 - 450.375 MHz (UHF)
 - 450.325 MHz (UHF)

multimon-ng

- **\$ gqrx**

Tune to a pager frequency

Filter: Wide

Mode: Narrow FM

- **\$ padsp multimon-ng -a POCSAG512 -a POCSAG1200 -a POCSAG2400 -f alpha**

- **\$ pauvcontrol**

Enable recording from internal sound card

Pagers

Pagers

```
POCSAG512: Address: 2 Function: 0
POCSAG512: Address: 1216588 Function: 0 Alpha: (&
POCSAG512: Address: 2086677 Function: 1
POCSAG1200: Address: 2007579 Function: 0
POCSAG512: Address: 526628 Function: 0
POCSAG512: Address: 14208 Function: 1
POCSAG512: Address: 0 Function: 0
POCSAG512: Address: 1 Function: 0
POCSAG512: Address: 1 Function: 0
POCSAG512: Address: 2 Function: 0
POCSAG512: Address: 241865 Function: 0 Alpha: HbS150230221 ANIMAL INCIDENT F 1
UME OUT-HIGH RAMP OF //WRIGHT RD SVVB NE 8308 G2 COW STUCK IN WATER - CREW REQUIRED PLEASE
□
```

Pagers

```
Alpha: MLK P1-61 East Foyer Auto Door Push Button has changed state to: Open-Circuit Ta<NUL><NUL>
```

```
Alpha: MLK P1-61 East Foyer Auto Door Push Button has changed state to: Open-Circuit Ta<NUL><NUL>
```

```
Alpha: MLK P1-61 East Foyer Auto Door Push Button has changed state to: Open-Circuit Ta<NUL><NUL>
```

Pagers

7BDGS H T3 14:48 27/05 SAINT KENTIGERN TRUST 111111 Matthew	[REDACTED]	207 2 24C 78 07545	ROAD AUCKLAND * DPL CHECK OK
7BDGS H T3 14:48 27/05 SAINT KENTIGERN TRUST 111111 Matthew	[REDACTED]	207 2 24C 78 07545	ROAD AUCKLAND * DPL CHECK OK
7BDGS H T3 14:48 27/05 SAINT KENTIGERN TRUST 111111 Matthew	[REDACTED]	207 2 24C 78 07545	ROAD AUCKLAND * DPL CHECK OK

20:21 P260001.ADA
20:22 P260001.ADA
20:23 P260001.ADA
20:24 P260001.ADA

7BDXX H T3 14:41 27/05 KELVIN ROAD SCHOOL 111111 Jeffrey B 02	[REDACTED]	2072 24C 7 8 34259	ROAD PAPAKURA * DPL CHECK OK
7BDXX H T3 14:41 27/05 KELVIN ROAD SCHOOL 111111 Jeffrey B 02	[REDACTED]	2072 24C 7 8 34259	ROAD PAPAKURA * DPL CHECK OK
7BDXX H T3 14:41 27/05 KELVIN ROAD SCHOOL 111111 Jeffrey B 02	[REDACTED]	2072 24C 7 8 34259	ROAD PAPAKURA * DPL CHECK OK
7BDXX H T3 14:41 27/05 KELVIN ROAD SCHOOL 111111 Jeffrey B 02	[REDACTED]	2072 24C 7 8 34259	ROAD PAPAKURA * DPL CHECK OK

J639247,MTB12,S31,:34 YAKTANGA WY MOUNT_BARKER:11103503,SCOTT AND EMILY [REDACTED],<NUL><NUL>
00:18 P260001.ADA

Pagers

111111	Matthew Way	006	2	24C	78	075	PAK
111111	Matthew Way	006	2	24C	78	075	PAK
111111	Matthew Way	006	2	24C	78	075	PAK
111111	Matthew Way	006	2	24C	78	075	PAK
1 Jeffrey B 02	2072	24C	7	8	34259	KELVIN ROAD PAPAKUR	
1 Jeffrey B 02	2072	24C	7	8	34259	KELVIN ROAD PAPAKUR	
1 Jeffrey B 02	2072	24C	7	8	34259	KELVIN ROAD PAPAKUR	
1 Jeffrey B 02	2072	24C	7	8	34259	KELVIN ROAD PAPAKUR	
11103503,SCOTT AND EMILY	<NUL>	<NUL>					

Pagers

500498 Function: 2 Alpha: key safe located on the Right hand side of the front door - code is 1926<NULL>

“key safe located on the Right hand side of the front door – code is 1926”

Pagers

98 Saturday, 30 May 2015 4:39 PM GigabitEthernet1/0/1 WIRELESS AP on ADLSW01.win.i 96 Saturday, 30 May 2015 4:39 PM GigabitEthernet1/0/1 WIRELESS AP on ADLSW01.win.i 97 Saturday, 30 May 2015 4:39 PM GigabitEthernet1/0/1 WIRELESS AP on ADLSW01.win.i Saturday, 30 May 2015 4:39 PM GigabitEthernet1/0/1 WIRELESS AP on ADLSW01.win.int. Saturday, 30 May 2015 4:39 PM GigabitEthernet1/0/1 WIRELESS AP on ADLSW01.win.int.	.com.au is Down<NULL> .com.au is Down<NULL> .com.au is Down<NULL> .au is Down<NULL> .au is Down<NULL>
--	---

Ä1/2Ü ÄRepeat #2Ü EM Event: Critical:NBMSP.arcbs
17:59 X 18365 30/05/15 17:59:28
18:01 P260001.ADA

84 Saturday, 30 May 2015 5:02 PM
REA-EQX-SQLN1 100 % CPU - Top 10

<http://ORION01:80/Orion/View.aspx?NetObject=N:301><NULL>

Pagers

```
$ AP on ADLSW01.win.i  
$ AP on ADLSW01.win.i  
$ AP on ADLSW01.win.i  
? on ADLSW01.win.int.  
? on ADLSW01.win.int.
```

```
.com.au is Down  
.com.au is Down  
.com.au is Down  
.au is Down<NU  
.au is Down<NU
```

```
* memory detected in /apps/oracle/diag/rdbms/nbmsp/NBMSPL
```

```
http://[REDACTED]ORION01:80/Orion/View.aspx?NetO
```

Pagers

POCSAG1200: Address: 452370 Function: 2 Alpha:	[REDACTED]	GARDENS,MFS,shed fire, please isolate ,<NUL><NUL>
POCSAG1200: Address: 452368 Function: 2 Alpha:	[REDACTED]	GARDENS,MFS,shed fire, please isolate ,<NUL><NUL>
POCSAG1200: Address: 452369 Function: 2 Alpha:	[REDACTED]	GARDENS,MFS,shed fire, please isolate ,<NUL><NUL>
POCSAG1200: Address: 370377 Function: 2 Alpha:	21:29 X 18379 30/05/15 21:29:28	
POCSAG1200: Address: 370377 Function: 2 Alpha:	21:29 P260001.ADA	
POCSAG1200: Address: 370377 Function: 2 Alpha:	21:30 P260001.ADA	
POCSAG1200: Address: 440500 Function: 2 Alpha:	7B51H H M3 : / AUSGRID DC NORTH RYDE 822000 LENIN +91	AAXR0 23 -25 7.3.0.11 GIVING ERROR<NUL><NUL>
POCSAG1200: Address: 440501 Function: 2 Alpha:	7B51H H M3 : / AUSGRID DC NORTH RYDE 822000 LENIN +91	AAXR0 23 -25 7.3.0.11 GIVING ERROR<NUL><NUL>
POCSAG1200: Address: 408384 Function: 2 Alpha:	96 Pole Rqd Lendlease Plse call NOC - re PAW chp job . Refer Ian - cheers.	
POCSAG1200: Address: 405195 Function: 2 Alpha:	Pole Rqd Lendlease Plse call NOC - re PAW chp job . Refer Ian - cheers.	

Pagers

GARDENS,MFS,shed fire, please isolate
GARDENS,MFS,shed fire, please isolate
GARDENS,MFS,shed fire, please isolate
;29 X 18379 30/05/15 21:29:28
;29 P260001.ADA
;30 P260001.ADA
51H H M3 : / AUSGRID DC NORTH RYDE 822000 LENIN +91
51H H M3 : / AUSGRID DC NORTH RYDE 822000 LENIN +91
Pole Rqd Lendlease Plse call NOC - re PAW chp job . Refer Ian - cheer
le Rqd Lendlease Plse call NOC - re PAW chp job . Refer Ian - cheers.

Remote Control Analysis

Remote Control Analysis

- Doorbells
- Garage doors
- Baby monitors
- Home automation
- Smart Meters

Remotes – Doorbells

- 1) Identify Frequency: 433Mhz
(approx)

Remotes – Doorbells

2A) Identify Modulation: listening in GQRX

Remotes – Doorbells

2B) Open Recoding in Audacity

Remotes – Doorbells

- We can clearly see ON/OFF ($0 = \text{OFF}$, $1 = \text{ON}$) : **Amplitude Modulation**
- Shorter pulses are 1, Longer pulses are consecutive ones
- OOK – On Off Shifting Keying

Remotes – Doorbells

3) Capture Raw Data

- Check frequency in gqrx and record with a hackrf:
- **\$ hackrf_transfer -r 433995700.raw -f 433995700**

Remotes – Doorbells

4) Replay without remote

- Shift the frequency for transmission down 100Khz to avoid the carrier spike in middle of our signal
- `$ hackrf_transfer -t 433985700.raw -f 433985700 -x 20`

Questions

Time to try for yourself...

