YOU'D BETTER SECURE YOUR BLE DEVICES OR WE'LL KICK YOUR BUTTS!

y@virtualabs | DEFCON 26

WHO AM I?

- Q Head of R&D @ Econocom Digital Security
- * Studying Bluetooth Low Energy for 3 years
- *Developer & maintainer of BtleJuice
- Having fun with Nordic's nRF51822 © digital.security

AGENDA

BLE sniffing 101

Improving the BLE arsenal

- Sniffing BLE connections in 2018
- Introducing BtleJack, a flexible sniffing tool

BtleJacking: a brand new attack

- How it works
- Vulnerable devices & demos

Recommendations digital.security

BLE SNIFFING 101

MUCH CHEAP TOOLS, (NOT) WOW RESULTS

 Sniffing existing/new connections with an Ubertooth One

 Sniffing new connections with an Adafruit's Bluefruit LE Sniffer

 Sniffing BLE packets with gnuradio digital.security

UBERTOOTH ONE

- Sniffs existing and new connections
- Does not support channel map updates
- Costs **\$120**

BLUEFRUIT LE SNIFFER

- Up-to-date software (Nov. 2017)
- Proprietary firmware from Nordic Semiconductor

- Sniffs only new connections
- Costs \$30 \$40 digital.security

SOFTWARE DEFINED RADIO

Sniffs only BLE advertisements

 Unable to follow any existing/new connection

Latency

Requires 2.4GHz compatible SDR

digital.secdevieey

BLE SNIFFING 101

BLE is designed to make sniffing difficult:

- 3 separate advertising channels
- Uses Frequency Hopping Spread Spectrum (FHSS)
- Master or slave can renegotiate some parameters at any time

Sniffing BLE connections is either hard or

MAN IN THE MIDDLE

"Watch where you're going, Larry — you walked right through my wireless data stream!"

HOW BLE MITM WORKS

 Discover the target device (advertisement data, services & characteristics)

 Connect to this target device, it is not advertising anymore (connected state)

 Advertise the same device, await connections and forward data

BTLEJUICE

BtleJuice					(1)	8	Ф
Action	Service	Characteristic		Data			
		Connected					
notification	180f	2a19	.G				
read	180f	2a19	.G				
read	7b122568-6677-7f8c-f8e9-	7b121991-6677-7f8c-f8e9-	01 06				
	af0eedb36e3a	af0eedb36e3a					
read	7b122568-6677-7f8c-f8e9-	7b121993-6677-7f8c-f8e9-	00 00 00 00				
	af0eedb36e3a	af0eedb36e3a					
read	7b122568-6677-7f8c-f8e9-	7b121998-6677-7f8c-f8e9-	13				
	af0eedb36e3a	af0eedb36e3a					
write	1803	2a06	02				
write	b0ad1523-99b2-7e1d-fc0d-	b0ad1525-99b2-7e1d-fc0d-	00				
	6d399e1edf02	6d399e1edf02					

https://github.com/DigitalSecurity/btlejuice digital.security

GATTACKER

```
Client connected: 72:e5:36:f5:05:23
 > Write: ffe0 -> fff1: a137343136383905789a3b246c6c17164f0121 ( 741689 x ;$ll 0 !)
 ffe0 -> fff1 : a20500f0c77f162e8bd21110841e641e641480 (
> Write: ffe0 -> fff1: a137343136383909bcaafbae83b5babc02b8f7a0 ( 741689
<< Read: ffe0 -> fff1 : a20900 (
> Write: ffe0 -> fff1 : al3636363636363606
 666666 )
<< Read: ffe0 -> fff1 : a206002c010000 (
  Write: ffe0 -> fff1 : a136363636363606 ( 666666 )
< Read: ffe0 -> fff1 : a206002c010000
  Write: ffe0 -> fff1 : al3636363636363606
 ( 666666 )
< Read: ffe0 -> fff1 : a206002c010000
  Write: ffe0 -> fff1 : als636363636363601
 ( 666666 )
 ffe0 -> fff1 : a20100
```

https://github.com/securing/gattacker

Pros:

- Get rid of the 3 advertising channels issue
- You see every BLE operation performed
- You may tamper on-the-fly the data sent or received

Cons:

- Complex to setup: 1 VM & 1 Host computer
- Only capture HCl events, not BLE Link Layer
- Does not support all types of pairing
- Only compatible with 4.0 adapters

WE ARE DOING IT WRONG!

- Ubertooth-btle is outdated and does not work with recent BLE stacks
- Nordic Semiconductor' sniffer is closed source and does not allow active connection sniffing and may be discontinued
- The MitM approach seems great but too difficult to use and does not intercept link-layer packets

LET'S BUILD OUR OWN!

THE IDEAL TOOL

- Able to sniff existing and new connections
- Uses cheap hardware
- Open-source

IMPROVING MIKE RYAN' SNIFFING TECHNIQUE

(OR HOW TO SNIFF ACTIVE BLE CONNECTIONS IN 2018)

MIKE'S TECHNIQUE

Preamble Access Address PDU CRC (1 octet) (4 octets) (2 to 257 octets) (3 octets)

- 1. Identify Access Address (32 bits)
- 2. Recover the *CRCInit* value used to compute packets CRC
- 3. Recover hop interval (time spent on each channel)
- 4. Recover *hop increment* (channel hopping increment) digital.security

MIKE'S ASSUMPTION (2013)

All 37 data channels are used

DATA CHANNELS IN 2018

- Not all channels are used to improve reliability
- Some channels are remapped to keep a 37 channels hopping sequence

Mike's technique does not work anymore!

HOW TO DEDUCE CHANNEL MAP AND HOP INTERVAL

- Channel map
 - Listen for packets on every possible channels
 - May take until 4 x 37 seconds to determine!
- Hop interval
 - Find a unique channel
 - Measure time between 2 packets and divide by 37

DEDUCE HOP INCREMENT

- Pick 2 unique channels
- Generate a lookup table
- Measure time between two packets on these channels
- Determine increment value

More details in PoC GTFO 0x17

"INSTANT" MATTERS

- Defines when a parameter update is effective
- Used for:
 - Channel map updates
 - Hop interval updates

MULTIPLE SNIFFERS FOR THE ULTIMATE SNIFFING TOOL

A BRAND NEW TOOL ...

... BASED ON A MICRO:BIT

BTLEJUICE

digital.security

BTLEJUICEJACK

digital.security

NO LIVE DEMO:(

digital.security

SNIFFING A NEW CONNECTION

virtualabs@virtubox:~/demo\$

SNIFFING AN EXISTING CONNECTION

virtualabs@virtubox:~/demo\$

BTLEJACKING

A NEW ATTACK ON BLE

SELECTIVE PRECISE JAMMING

SUPERVISION TIMEOUT

Defined in CONNECT_REQ PDU

 Defines the time after which a connection is considered lost if no valid packets

Enforced by both Central and Peripheral devices

JAMMING FTW

Central	
Peripheral	
Attacker	

BTLEJACKING

Abuse BLE supervision timeout to take over a connection

Works with BLE v4.x and v5, if using legacy CSA and 1
 Mbps

• Requires proximity (2 to 10 meters from target)

EXAMPLE OF A VULNERABLE DEVICE

#2. IF THE TOY IS ON AND CONNECTED, YOU'RE FINE

Hackers would need to walk/drive around the city hoping someone has a teledildonic toy that is on **but NOT connected** to any phone.

It's rare to encounter this situation because if a user is wearing it out of the house it needs to be connected to the app in order to function, and that's the entire purpose of wearing it outside.

And if it's on and connected to your phone, the hacking can't happen because it can only be controlled by one device at a time, aka the phone you're connected to.

https://fr.lovense.com/sex-toy-blog/lovense-hack

digital.security

COUNTER-MEASURES

- Use BLE Secure Connections (to avoid injection)
- Authenticate data at application layer (detection)
- Use BLE version 5 with CSA #2

BTLEJACK

https://github.com/virtualabs/btlejack

FEATURES

- Already established BLE connection sniffing
- New BLE connection sniffing
- Selective BLE jamming
- BLE connection take-over (btlejacking)
- PCAP export to view dumps in Wireshark
- Multiple sniffers support

CONCLUSION

- BLE hijacking is possible and should be considered
- It might get worse with further versions of BLE
- Secure your BLE connections!

QUESTIONS?