

Advanced Metering Infrastructure Security

John Sawyer, Senior Security Analyst Don C. Weber, Senior Security Analyst InGuardians, Inc.

John Sawyer

- InGuardians, Inc. Senior Security Analyst
- DarkReading.com Author/Blogger
- Aspiring Metasploit Module Writer
- Keep finding my ideas have been done
- 1@stplace Retired CTF packet monkey
 - winners DEFCON 14 & 15

Avid Mountain Biker...in Florida.

Don C. Weber

- InGuardians, Inc. Senior Security Analyst
- United States Marine Corps 1991 1999
- Plethora of Security Positions
 - Certification and Accreditation
 - Security Manager
 - Incident Responder
 - Penetration Tester
- Periodic Blogger
- Python Programmer
- Hardware Smasher

Agenda

- AMI implementation overview
 - Smart meters to the backend resources
- Smart meter assessment techniques & mitigations
- Network configuration & monitoring concerns
 & mitigations
- Web application vulnerabilities & mitigations

Research With Caution - Or Die

Image Taken From: http://www.gizmodo.com.au/2009/04/strangely_the_man_in_this_electrifying_photo_is_not_dead_today-2/

What is the Smart Grid?

Where is AMI in the Smart Grid?

AMI Security Concerns

- Grid Instability
 - Meters going down (takes ~300 Mw or ~ 1000 to 2000 homes)
 - -Fluctuation in demand
 - Drop/Spike in demand during peak/non-peak times
 - Resource consolidation could mean external AMI links to other resources of Smart Grid
 - Substation IT Systems

AMI Security Concerns

AMI Security Concerns (2)

New Technologies

- Increased complexity has reliability as well as security concerns
- Not vetted through YEARS of implementation understanding
- Internet Protocol Version 6
- Information Leakage
 - When somebody is home (not a big worry)
 - Who will be buying and storing this data?

Energy Sector - Security Research Challenged

- Engineer Mentality
 - Change bad
 - Why would anybody want to mess with it?
- Extremely Long Equipment Life Cycles
 - Twenty Years Minimum
- Research and vulnerability disclosure
 - Don C. Weber, InGuardians, 2012 Smart Meter Assessment Communications Kit (SMACK)
 - Dale Peterson, Digital Bond, 2012 SCADA vulnerabilities with Metasploit Modules
 - Mike Davis, IOActive, 2009 Smart Meter Worm Proof of Concept
- Bad press has lasting impacts
 - Public funding
 - Initial Public Offering (IPO)

Breaking AMI Architecture Down

External AMI Resources

Hardware Components and Attack Points

- Data At Rest
 - Microcontrollers
 - MemoryComponents
 - Radios
- Data In Motion
 - Internal Bus
 - Wireless
 - Optical

Hardware Analysis - Data On Device

- Firmware
- Passwords, Security Keys, Certificates
- Radio Configurations
- Internal Resource Information

Radio Analysis Data In Motion - In Air

- Frequency Hopping Spread Spectrum (FHSS)
- Worldwide Interoperability for Microwave Access (WiMAX)
- Code division multiple access (CDMA)
- ZigBee, 6LoWPAN, Wi-Fi

Tools Of The Smart Meter Assessment Trade____

- Protocol Analysis
 - -Standards Documentation

ANSI C12.18-2006

- Hardware Analysis
 - Logic Analyzers, Oscilloscopes,Soldering Tools
 - Debuggers, Goodfet
 - Optical Probes, SMACK
 - Custom Tools and Scripts

American National Standard

Protocol Specification for ANSI Type 2 Optical Port

Tools Of The Smart Meter Assessment Trade (2)


```
clients: vim
 \sim \wedge \times
File Edit View Bookmarks Settings Help
 Grab Fregs and store
*****
lient.CChaltcpu();
for entry in range(0,maxchan):
 adr=chanstart+entry*8
 freq=((client.CCpeekdatabyte(adr+0)<<16)+</pre>
 (client.CCpeekdatabyte(adr+1)<<8)+
 (client.CCpeekdatabyte(adr+2)<<0));
 hz=freq*366.21093303
 freqs.append(hz/1000000.0)
lient.CCreleasecpu()
ime.sleep(1);
#############################
Grab RSSI and MRSSI
########################
while run == True
 time.sleep(3)
 client.CChaltcpu()
 clients: vim
```


- Data Analysis
 - IDA Pro, Embedded Compilers
 - Custom Disassemblers
 - Custom Scripts
- Radio Analysis
 - Spectrum Analyzers, USRP
 - RFCat, KillerBee, Ubertooth
 - Custom hardware and scripts

External Resources Security Mitigations

- Head-End Management Servers
 - Monitor Activity Logs
 - Monitor Firmware Integrity
 - Identify New, Missing, ReturningDevices
 - Incident Response Processes

External Resources Security Mitigations (2)

- Secure Device Design Life Cycles
 - Leverage current research and vulnerability knowledge
 - Obfuscate and encrypt data at rest and in motion
 - Security Analysis of hardware and software

External Resources Security Mitigations (3)

- Hardware and Service Acquisition
 - Requests For Proposals/Requests For Information
 - Teams have to include members from IT Security

Internal AMI Resources

Internal Network Components

- Internal to External Communication Tunnels
- Application Servers
- Database Servers
- ManagementSystems

Internal/DMZ Network Components

Network Configuration Issues

- Network Segmentation
 - Separating the "untrusted" devices from the internal network

 Any device outside of the direct control of the facility should be considered untrusted

Network Configuration Issues

- Network Segmentation
 - Separation of privileges
 - Utility operations staff
 - Server administration
 - Customer Service
 - Customers

Data: InformationWeek 2012 Strategic Security Survey of 946 business tech and security pros at companies with 100 or more employees, March 2012

Network Configuration Issues

Do you really own the network?

Network Monitoring

• Where do you monitor?

Does your IDS/IPS understand?

Network Monitoring Issues

- Can you monitor?
 - -Cellular Networks
 - Managed Vendor Solution
 - Network visibility
 - Host visibility

Network Monitoring Mitigations

- Know your network!
 - Protocols
 - Devices
- Work with your vendors
 - -AMI < (think SLA)
 - -IDS/IPS
- Incident response plan

AMI Web Application Vulnerabilities

- Are AMI web vulnerabilities unique?
 - Cross-Site Scripting
 - Cross-Site Request Forgery
 - -SQL Injection
 - Privilege Escalation
 - -and so on...

AMI Web Application Vulnerabilities

What about their impact?

AMI Web Vulnerability Impact

AMI Web Vulnerability Mitigations

- SDLC (yeah, yeah)
- Web application penetration test or vulnerability assessment (maybe)
- Cryptographic signing of all critical requests
- Throttling of critical requests

Smart Grid Security Efforts

- NIST Smart Grid Interoperability Panel (SGiP) Cyber Security Working Group (CSWG): http://collaborate.nist.gov/twiki-sggrid/bin/view/SmartGrid/CyberSecurityCTG
- Advanced Security Acceleration Project for Smart Grid (ASAP-SG) developed the AMI Security Profile v2 for SGiP-CSWG/OpenSG AMI-SEC
- Open Smart Grid (OpenSG) Smart Grid Security: http://osgug.ucaiug.org/utilisec/default.aspx
- North American Electric Reliability Corporation (NERC) think PCI-DSS
- DHS: http://www.smartgrid.gov/federal initiatives/federal smart_grid_task force/depart_ment_of homeland_security
- DOE: http://energy.gov/oe/technology-development/smart-grid
- ICS-CERT: http://www.us-cert.gov/control-systems/ics-cert/
 - Where do AMI vulnerabilities go?
- IEEE Smart Grid: http://smartgrid.ieee.org/

Any Questions?

Contact information:

John Sawyer john@inguardians.com Twitter: @johnhsawyer Don C. Weber don@inguardians.com @cutaway