


# Security of Mobile Ad Hoc and Wireless Sensor Networks


OWASP July, 2013 Edward Bonver
OWASP LA Board Member
Symantec Corporation
edward@owasp.org

Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

# The OWASP Foundation <a href="http://www.owasp.org">http://www.owasp.org</a>

## **Agenda**

- **■** Intro
- What are MANETs and WSNs?
- Problem Space and Challenges wrt to Security


■ Drinking @ BJ's Restaurant & Brewary, across the street

#### Who am I?

- Senior Principal Engineer, Office of the CTO, Symantec
  - ▶ Approaching 10 years @ Symantec
- Development @ QA engineering background
- Prior to Symantec: operating systems & networking protocols
- OWASP LA board member
- Father of three (future world changing persons)
  - ▶ Note to self: robot programming and first Emails...
- Computer Science Ph.D. student
- **■** Famous for long introductions


#### What are MANETs?


#### **Mobile Ad-hoc Networks**

- Do not rely on an existing infrastructure
- Wireless communications
- Mobile nodes (constantly changing topology)
- Nodes must be able to relay traffic, as communicating nodes might be out of range
- MANET can be self-forming and standalone or attached to other networks

#### MANET vs. "Traditional" Wireless Network


Mobile ad-hoc network


Wireless, fixed network

# MANET Example: Vehicular Ad-Hoc Network (VANET)


#### What are Wireless Sensor Networks?

### **Sensor Network**


■ Consists of a number of small nodes

- Each node is capable of:
  - ▶ Communications
  - Sensing
  - ▶ Computation
- Typically, measures physical phenomena

### **Wireless Sensor Network**

- Each sensor node is equipped with a radio transceiver, microprocessor, sensors.
- Such nodes can autonomously form a network, through which sensor readings can be propagated
- Data can be processed as it travels through the network, because nodes have some intelligence

### **Wireless Sensor Network**


## **Typical WSN Applications**

■ Weather survey in hard-to-access geographical locations (e.g., mountains, ocean floor)

■ Battlefield (e.g., surveillance and reconnaissance)

#### Security in MANETs and WSNs

#### **Security Trade-offs**


#### **Types of Attacks**

- Application Layer:
  - Malicious code, Repudiation
- Transport Layer:
  - Session hijacking, Flooding
- Network Layer:
  - ▶ Black Hole, Worm Hole, Link Spoofing, Location disclosure etc.
- Data Link/MAC:
  - Malicious Behavior, Selfish Behavior
- Physical:
  - ▶ Interference, Traffic Jamming, Eavesdropping

#### Types of Attacks (cont.)

- Passive (difficult to detect)
- Active

- External
  - ▶ External malicious nodes attempting to DoS the network
- Internal
  - ▶ A (compromised) node that's already an authorized part of the network, performing malicious actions
  - Compromised nodes can use security measures to protect their attacks

# **Security Challenges**

- Resource scarcity
- Highly susceptible to physical attacks (e.g., node capture)
- Sensor networks closely interact with people and with their physical environments
- Communication patterns differ from traditional networks

## **Physical Security**

■ Main concern: node-capture

■ How vital is this node? What functionality do adversaries have access to now? Keys? Sensor data? Etc.

■"I am behind a fire walk pre-stality

■ Drastically different threat model


#### Crypto-related Challenges

# **Key Management**

■ Trust model

- Key creation
- Key distribution

■ Key storage

## **Key Establishment: Take One**

▶ Simplest thing ever: one shared key


### **Key Establishment: Take Two**

▶ Use a single shared key to establish a set of link keys


### **Securing WSNs**

- Symmetric key crypto was the only way to address encryption, until recently.
  - Does not scale for WSNs.
- Use Identity-Based Encryption
  - Nodes can exchange information that uniquely identifies each node, and can be used to exchange keys and to encrypt data


#### **Comparing Crypto Schemes for WSNs**

| | Symmetric key<br>Cryptography | Public Key<br>Cryptography | Identity-Based<br>Cryptography |
|---------------------------|-------------------------------|-------------------------------|--------------------------------|
| Computational Complexity  | Low | High | High |
| Communication<br>Overhead | Low | High | Low |
| Key Distribution | Problematic | Complex | Simple |
| Number of Keys | O(n2) | O(n) | n |
| Key Directory | At Each Node | At Each node or<br>Key Center | No |
| Non-Repudiation | No | Yes | Yes |
| Forward Encryption | No | No | Yes |

# Routing and Intrusion Detection-related Challenges


#### **Aggregation Trees in WSNs**


# **Types of Routing Protocols**

- Proactive
  - ▶ Typically table-driven and distance-vector protocols
- Reactive (source-initiated on-demand)
- Hybrid

#### **Attacks**


# Spoofing (Man-in-the-Middle)


#### **Fabrication**

- Malicious node sends false (but "valid") routing messages, to change the topology
  - ▶ e.g.: neighbors B and C are no longer available


### **Wormhole Attack**


### **Modification**

■ Tamper with the packet's data payload (attack on integrity)


### **Denial of Service**


■ In general ad-hoc networks are supposed to withstand DoS better than fixed networks

### **Sinkholes**

- Malicious node tries to attract all traffic to itself
  - ▶ e.g. by faking to be the best route for other nodes


### **Sleep Depravation**

■ A.k.a. Resource Consumption Attack

■ Consume battery on the target by constantly communicating with it (routing updates, relay requests, etc.)

# **Sybil Attack**

■ Malicious node takes on identity of many other nodes, again, making other nodes communicate with it.


## **Attacking the Sensors**


■ Tampering with the surrounding environment to full the sensors

■ In general, WSNs are well positioned to detect such attacks

### **Other Attacks**

- Eavesdropping
- Black hole attack
  - Malicious node falsely advertises routes without having actual routes established
- Byzantine attack
  - confuse target nodes with non-optimal routing updates
- Flooding (the entire network vs. DoS of a single node)
- Replay attack
- Location disclosure attack

#### **Detecting Malicious Events**


#### References

- Ahmed, A. A., Shi, H., & Shang, Y. (2003). *A Survey on Network Protocols for Wireless Sensor Networks.* Paper presented at the Information Technology: Research and Education, 2003. Proceedings. ITRE2003. International Conference on.
- Coelingh, E., & Solyom, S. (2012). All Aboard the Robotic Road Train. Spectrum, IEEE, 49(11), 34-39. doi: 10.1109/MSPEC.2012.6341202
- Oliveira, L. B., Dahab, R., Lopez, J., Daguano, F., & Loureiro, A. A. F. (2007). *Identity-Based Encryption for Sensor Networks*. Paper presented at the Pervasive Computing and Communications Workshops, 2007. PerCom Workshops '07. Fifth Annual IEEE International Conference on.
- Perrig, A., Stankovic, J., & Wagner, D. (2004). Security in Wireless Sensor Networks. *Commun. ACM, 47*(6), 53-57. doi: <a href="http://doi.acm.org/10.1145/990680.990707">http://doi.acm.org/10.1145/990680.990707</a>
- Sharifi, M., Ardakani, S. P., & Kashi, S. S. (2009). *SKEW: An Efficient Self Key Establishment Protocol for Wireless Sensor Networks.* Paper presented at the Collaborative Technologies and Systems, 2009. CTS '09. International Symposium on.
- Sun, B., Osborne, L., Xiao, Y., & Guizani, S. (2007). Intrusion Detection Techniques in Mobile Ad Hoc and Wireless Sensor Networks. *Wireless Communications, IEEE, 14*(5), 56-63. doi: 10.1109/MWC.2007.4396943

### Conclusion

■ Don't treat MANETs & WSNs as your average network

■ Large problem space wrt security

■ Always backup your PowerPoint presentations!

Q&A


#### Thank You!

Edward Bonver

edward@owasp.org

**OWASP** 

Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

# The OWASP Foundation <a href="http://www.owasp.org">http://www.owasp.org</a>