RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: MBS-W05

Wireless Infusion Pumps: Securing Hospitals' Most Ubiquitous Medical Device

Nate Lesser

Deputy Directory
National Cybersecurity Center of
Excellence
NIST

In the News

POPULAR SCIENCE

HEALTH

HACKED MEDICAL DEVICES MAY BE THE BIGGEST CYBER SECURITY THREAT IN 2016

Healthcare IT News

TOPICS 🥼 SIGN UP MAIN MENU

Threat matrix: Malware and hacking pose dangers to medical devices

CSO

NEWS

Attackers targeting medical devices to bypass hospital security

Lax medical device security needs urgent action

Medical Devices Used as Pivot Point in Hospital Attacks: Report

Risks, Threats, Vulnerabilities to Infusion Pumps

RISKS

- Patient safety (lives)
- Operational/downtime
- Patient trust & staff morale

THREATS

- Collateral damage
- Malware
- Theft/loss
- Lateral attack
- Hacktivism

VULNERABILITIES

- Tightly regulated "turn-key" systems
- Long useful life
- Poorly protected & patched
- No detection & alerting
- System complexity

Courtesy of Axel Wirth

Infusion Pumps

- Infusion pumps are medical devices that deliver fluids and medications into a patient's body in controlled amounts.
- Infusion pumps among the most are ubiquitous connected medical devices in hospitals.
 - Estimated that more than 2 million infusion pumps are in use in hospitals.

Infusion Pumps in the News

HACKER CAN SEND FATAL DOSE TO HOSPITAL DRUG PUMPS

BloombergBusiness

Hospital Drug Pump Can Be Hacked Through Network, FDA Warns

VIDEO SHOWS A TERRIFYING DRUG INFUSION PUMP HACK IN ACTION

Infusion Pump Vulnerability Notices

■ ICS-CERT Advisory (ICSA1512501B): provides details of vulnerabilities including CVE numbers and CVSS scores.

Postmarket Management of Cybersecurity in Medical Devices: draft guidance on cybersecurity risk management, remediation, and reporting

Infusion Pump Physical Architecture

Demo

Exploit #1: Compromise Patient Information

- TELNET access to "root" account
 - No authentication required
 - CVE-2015-3459
- Risk
 - Gain root access to pump
 - Pump used as a pivot

Exploit #1: Compromise Patient Information

- Unauthenticated telnet to pump
 - Use pump to pivot
- Extract desired information
- Move information to web server
- Extract via web browser

Exploit #2: Crash Communication Subsystem

- Denial of service attack
 - Stops network communication
 - Using resource consumption
 - Can corrupt flash file system

- Risk
 - Stops pump from sending alerts and messages

Exploit #2: Crash Communication Subsystem

- Normal Operations
- Error condition
 - Empty vial
 - Alarm sent
- Error condition cleared
 - Nurse replaces vial
- Infusion resumes

Exploit #2: Crash Communication Subsystem

- Anonymous FTP to pump
- Upload gzip'd file
- TELNET access to "root" account
- gunzip file
 - Consumes all available RAM
 - Corrupts part of file system
 - No file system repair tools

All Devices Have Vulnerabilities

- Although the vulnerabilities might not be known
- Just because it's vulnerable doesn't mean it's exploitable
- Patching may not be possible right away

Wireless Infusion Pump Problem Statement

RESEARCH

BUILD

SHARE

- Help health care delivery organizations understand risks & secure medical devices on an enterprise network
- Focus on wireless infusion pumps as archetype of medical device

- Assess risk
- Identify mitigating security technologies
- Build example implementation
- Independent validation of implementation

 Publish practice guide: NIST Special Publication 1800 series

Challenges

- Firmware version control
 - Multiple versions in service
- Access control
 - Physical and networked
 - "Break the glass"
 - Malware or other unexpected software on pump
- Wireless access point and network configuration
- Alarms
- Asset management and monitoring

- Identity management and Credentialing
- Maintenance and firmware updates
- Pump variability
 - Multiple types of pumps
 - Multiple models in usage

NCCoE Strategy

MISSION

ACCELERATE ADOPTION OF SECURE TECHNOLOGIES

Collaborate with innovators to provide real-world, standards-based cybersecurity capabilities that address business needs

VISION

ADVANCE CYBERSECURITY

A secure cyber infrastructure that inspires technological innovation and fosters economic growth

PROVIDE PRACTICAL CYBERSECURITY

Help people secure their data and digital infrastructure by equipping them with practical ways to implement standards-based cybersecurity solutions that are modular, repeatable and scalable

GOAL 2

INCREASE RATE OF ADOPTION

Enable companies to rapidly deploy commercially available cybersecurity technologies by reducing technological, educational and economic barriers to adoption

GOAL 3

ACCELERATE INNOVATION

Empower innovators to creatively address businesses' most pressing cybersecurity challenges in a state-of-the-art, collaborative environment

NCCoE Tenets

Standards-based: Apply relevant local, national and international standards to each security implementation and account for each sector's individual needs; demonstrate reference designs for new standards

Modular: Develop reference designs with individual components that can be easily substituted with alternates that offer equivalent input-output specifications

Repeatable: Enable anyone to recreate the NCCoE builds and achieve the same results by providing a complete practice guide including a reference design, bill of materials, configuration files, relevant code, diagrams, tutorials and instructions

Commercially available: Work with the technology community to identify commercially available products that can be brought together in reference designs to address challenges identified by industry

Usable: Design usable blueprints that end users can easily and cost-effectively adopt and integrate into their businesses without disrupting day-to-day operations

Open and transparent: Use open and transparent processes to complete work, and seek and incorporate public comments on NCCoE documentation, artifacts and results

Participate

301-975-0200

hit_nccoe@nist.gov

http://nccoe.nist.gov

100 Bureau Dr, M/S 2002 Gaithersburg, MD 20899

