

Cloning 3G/4G SIM Cards with a PC and an Oscilloscope: Lessons Learned in Physical Security

Yu Yu

joint work with Junrong Liu, F-X Standaert, Zheng Guo Dawu Gu, Sun Wei, Yijie Ge, Xinjun Xie

SHANGHAI JIAO TONG UNIVERSITY

密码与计算机安全实验室 Lab of Cryptology and Computer Security

Some recent updates

www.digitaltrends.com/mobile/nsa-gchq-sim-card-hack-snowden-leak-ne

THE NSA HAS HACKED YOUR PHONE: WHAT YOU NEED TO KNOW, AND HOW TO PROTECT YOURSELF

By Malarie Gokey — February 25, 2015

"When the NSA and GCHQ compromised the security of potentially billions of phones (3G/4G encryption relies on the shared secret resident on the SIM), they not only screwed the manufacturer, they screwed all of us, because the only way to address the security compromise is to recall and replace every SIM."

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G AKA protocol and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G AKA protocol and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

Background

Cellular networks (1-4G)

1G: analogue signal

 2G: GSM vs. CDMA digital signal

• 3G/4G: UMTS/LTE

high-speed data transmission

What is a (U)SIM card?

- (U)SIM = (Universal) Subscriber Identity Module
- (U)SIM is a smart card (a mini computer).
- SIM stores ICCID (serial number), IMSI (USER id), secrets, etc.
- Secret on 2G SIM: master key K.
- Secrets on 3G/4G USIM:

master key K, and OPc, r1, r2, ..., r5, c1, ..., c5.

- Currently, $2G \rightarrow 3G/4G \rightarrow 5G$
- Any cryptography in (U)SIM?

Security compromised by revealed/stolen secrets

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

Cryptology in a nutshell

Cryptology = "Cryptography" + "Cryptanalysis"

Cryptography (designing)

The design of crypto-systems that help preserve various aspects of information security such as confidentiality, integrity, authenticity and non-repudiation.

input

- Cryptanalysis (code-breaking).
- 1. Mathematical: break a crypto-system mathematically.
- 2. Physical: break the implementation of a crypto-system.

Attacks in real life are often physical.

output

What cryptography is needed for (U)SIM?

- AKA (Authentication and Key Agreement)
- Authentication is a process that ensures and confirms a user's identity.
- Bob authenticates Alice by **Challenge-and-Response**.

- Key Agreement (term not precise): deriving session key from master key.
- How to do Key Agreement: use same protocol above
 (use partial Enc_k(R) for RES and the rest as session key)

The 2G GSM AKA Protocol

AKA algorithm: COMP128-1 (A3+A8) Encryption algorithm (optional): A5 Insecurity:

- COMP128-1 is fatally flawed (narrow pipe attacks [BGW98])
- 2. Only one-way authentication (spoofing base stations, DEFCON 2010)
- 3. Subject to side-channel attacks (DPA attacks [RRST02,ZYSQ13])

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G AKA protocol and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

Security improvement of 3G/4G over 2G

	2G	3G/4G
Authentication Algorithm	flawed COMP128-1	MILENAGE, in turn based on AES-128, which is mathematically secure
Authentication mechanism	One-way (base station authenticates the SIM)	Mutual authentication (preventing spoofed base stations attacks)
Secrets	The master key K	The master key K The tweak value OPc More operator-defined values: r1,, r5, c1,, c5 (more secrets = better security?)

Is 3G/4G secure in practice?

3G/4G AKA Protocol

MILENAGE Algorithm

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G AKA protocol and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

SCA (Side Channel Attack)

Power Analysis

SPA (Simple Power Analysis)

Deduce algorithm-related information by simply observing a single power trace.

DPA (Differential Power Analysis)

Intermediate value

Test if the guessed key byte is correct or not (hypothesis testing)

Measurement Setup

PC + Software SCAnalyzer

Oscilloscope

Power Recorder

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G AKA protocol and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

What Do We Need

K + OPc + r1,c1, r2,c2 (recovery of r3,c3,r4,c4,r5,c5 is likewise)

How to recover them?

- The strategy: divide-and-conquer
- Recover the secrets K, OPc, r1,c1, ..., r5, c5 one at a time using power analysis.
- For each secret, work on its key bytes independently and then combine.
 - For secret ∈{K, OPc, c1, c2, ..., c5 } do a standard DPA
 - For secret ∈{r1, r2, ..., r5}

 do a divide-and-conquer PA

Where to Attack

Case 1:
Use standard
(public)
r1~r5,c1~c5

f5(function to generate AK)

Case 2:
Use customized
(secret)
r1~r5,c1~c5

flow of f5+f1

Analysis Process Step1: Collect Power Trace

Identify the segment of interest using SPA and zoom-in for further analysis.

Analysis Process Step2: Recover K and OPC

How to adapt the attack to $\begin{array}{c|c} RAND - \bigoplus & E_k & -\bigoplus & \text{with secrets k and OPc ?} \\ OPc & OPc & \end{array}$

The trick: consider $E_{k'}$ with key $k'=k \oplus 0$ pc and plaintext RAND.

(recall E_k first XORs its input with k due to AddRoundKey)

Analysis Process step3: Continue or Not?

Compute correlation to locate round shifts and recover parameter r1/r2

VERIFICATION

Finally we obtain c1, c2, r1, r2

How to recover the round shift parameter r?

• Consider r2 and write r2 = 8i + j

right cyclic shift by r_2 bits $v_0v_1 \dots v_{127} \qquad \underbrace{(v_jv_{j+1}\dots v_{j+7})\dots(v_{j+120}\dots v_{127}v_0\dots v_{j-1})}_{\text{byte } 0} \text{ byte } 15$

- First, assume i=0, make a guess about j and correlate the resulting bytes to the power traces to test if the guess is correct or not.
- Second (when j is recovered), correlate the bytes to the traces again and identify the value of i from the sequence of correlations.

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G AKA protocol and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

Results

Target USIM	operator	manufacturer	technology	secrets
#1	C1-1	C1-I	3G UMTS	K, OPc
#2	C1-1	C2-II	3G UMTS	K, OPc
#3	C1-1	C1-III	3G UMTS	K, OPc
#4	C1-2	C3-I	3G UMTS	K, OPc, r1,c1,,r5,c5
#5	C2-1	C2-I	3G UMTS	K, OPc, r1,c1,,r5,c5
#6	C1-3	C1-IV	4G LTE	K, OPc, r1,c1,,r5,c5
#7	C1-3	C1-II	4G LTE	K, OPc, r1,c1,,r5,c5
#8	C2-2	C2-II	4G LTE	K, OPc, r1,c1,,r5,c5

Time needed for recovering the secrets ranges from 10 to 80 minutes, using 200 to 1000 power traces.

Note: the operators and manufacturers are anonymized.

- Background
 - 1) 2G/3G/4G, (U)SIM Security
 - 2) Cryptology, 2G/GSM AKA protocol
- Our work
 - 1) 3G/4G AKA protocol and MILENAGE algorithm
 - 2) Side Channel Attack / Differential Power Analysis
 - 3) Our strategy
 - 4) Results
- Sound bytes

Sound bytes

1. Cryptography. Adding tweaks (secret values) to a block cipher in addition to the encryption key does not necessarily add more security.

2. The Dilemma:

- ▶Low cost devices ≈ limited budget for CC/EMVCo/FIPS security evaluations.
- ➤ Low-cost × huge volume = great impact / loss
- 3. Awareness of physical security for small embedded devices. Practical security requires BOTH:
 - >A mathematically secure (and publicly reviewed) algorithm.
 - ➤ Sufficient countermeasures in place against physical attacks.

Thank you!