

RSA® Conference 2016

San Francisco | February 29–March 4 | Moscone Center

SESSION ID: SBX1-W07

Hacking the IoT: When Good Devices Go Bad

#RSAC

Connect Protect

Jesus Molina
@verifythentrust

Joe Gordon

Balint Seeber
@spenchdotnet

Bastille

What is the IoT?

- The “Internet of Things” is a broad buzz phrase:
 - Imagine any one of the many devices/objects you (knowingly/unknowingly) interact with on a daily basis
 - Embed communications module for control and/or telemetry
 - Commonly connects to Internet ('Cloud'), or to Smart Phone

IoT Communications

- IoT enabled by cheap communications hardware
- Wireless - portable, cheaper than installing cabling (copper)
- Commodity Wi-Fi chips, Bluetooth Low Energy & embedded processors
- Optimised proprietary, IoT-specific protocols in development
- Long-life, low power consumption

3

Future IoT Trends

- Various predictions based on current production & low cost, reuse of IoT-enabling hardware/software/firmware
- 50 billion connected devices by 2020
- Just a few years away!
- Smallest, insignificant devices will be able to communicate wirelessly

Ubiquity of the IoT

In the home

- Security, lighting

In the enterprise

- HVAC

In Smart cities

- Traffic flow, lighting

In infrastructure

The Good, The Bad & The ???

Daniel Gasienica @gasi · Feb 10

Begun have the IoT Wars: My Roomba™ just destroyed my Philips Hue™ bulb 😱

6

smartypans

Cook Smart, Eat Smart, Track With Ease!
— with HWTrek

TECHNOLOGY

SmartyPans: World's First Smart Cooking Pan

Tracks nutrition in real time and teaches you how to cook with its temperature and weight sensors.

\$31,133 USD

104%

20 hours left

The Good, The Bad & The ???

RIMOWA
ELECTRONIC TAG

Official Launch Partner
Lufthansa

Start on 03/14/2016

Thanks to the latest RIMOWA innovation, the RIMOWA Electronic Tag, travellers can now use their smartphone to check in their smart bag from the convenience of their own homes, and hand it in within seconds at the airport.

The RIMOWA Electronic Tag is based on digital technology that is directly integrated into selected RIMOWA suitcases.

The RIMOWA Electronic Tag replaces the usual paper label with a digital data module integrated into the suitcase. It displays digital luggage data in the same size and with the same appearance as today's paper labels. The switch from analogue to digital is therefore quite simple. The same applies to its use: in future, in addition to a digital boarding pass, airlines will also provide their passengers with digital luggage data for their booked flights.

The Good, The Bad & The ???

72

The Good, The Bad & The ???

 Twitter 1m ago

We noticed you have an internet
fridge. Ready to tweet from it?

slide to view

IoT Security

- History shows that security is never implemented correctly
 - Time-to-market pressure
 - Lack of understanding of good security
 - Poor code quality & reuse
 - Upgrade later
- Vulnerabilities persist and propagate from reference designs

Our IoT Devices

Home automation

- ZigBee-enabled door lock (open from your Smart Phone)

Home security

- Wireless alarm system (no more wires to install!)

Toys

- iSpy Tank

Our IoT Devices

■ NEST

■ Hello Barbie

■ Cayla

■ Baby Monitor

■ Dog Shock
Collar

■ Light Bulbs

Communications Hardware

Software Defined Radio

- Re-configurable, programmable radio
- Signals decoded & generated on computer
- SDR hardware provides RF front-end

Communications Software

■ GNU Radio

■ Free Open Source Software

■ Flow-based DSP framework

■ Active developer community, many Out Of Tree modules

■ Supports variety of SDRs

ZigBee Door Lock

- Keypad for electronic control
- Wireless module to connect to Home Automation hub
- Control/monitor from Smart phone
- ZigBee & Z-Wave options
- 'Uses encryption'

ZigBee Door Lock

■ “Zigbee Exploited: The Good, the Bad and the Ugly”

■ Tobias Zillner

■ <https://cognosec.com/blackhat-defcon-2015/>

ZigBee Door Lock

Encrypted
Control & Status

Sniff Link Key

Encrypted 'Unlock'

Wireless Home Alarm System

- Avoids wired installation
- Uses simplistic communications protocol between controller & security sensors

Wireless Home Alarm System

■ “Home Insecurity: No alarm, False alarms, and SIGINT”

■ Logan Lamb

■ [https://media.defcon.org/
DEF%20CON%2022/
DEF%20CON%202022%20presentations/
Logan%20Lamb/](https://media.defcon.org/DEF%20CON%2022/DEF%20CON%202022%20presentations/Logan%20Lamb/)

Wireless Home Alarm System

iKettle

- Leaks Wi-Fi network credentials to attacker
- Compromises security of private network

iKettle

#RSAC

72

iSpy Wi-Fi Tank

- Re-purpose toy to sniff traffic on connected Wi-Fi network
- No access control
- Hard-coded passwords

iSpy Wi-Fi Tank

Cayla

- Bluetooth headset
- No PIN
- Eavesdropping
- Play any audio

Apply: Preparing for the IoT

- Next week: Be fully aware of all wireless capabilities of devices
 - Infrastructure radio capabilities
- 3 months: Minimize wireless attack surface
 - Attacks via RF domain are cheap
 - Do not rely on Security Through Obscurity
- 6 months: Understand security implications
 - Design security in from the beginning
 - Hire talent that understand good security practice/protocols

RSA® Conference 2016

San Francisco | February 29–March 4 | Moscone Center

SESSION ID:

Hacking the IoT: When Good Devices Go Bad

#RSAC

Connect Protect

Jesus Molina
@verifythentrust

Joe Gordon

Balint Seeber
@spenchdotnet

Bastille