

Industrial protocols for pentesters

Timorin Alexander Efanov Dmitry

Positive Technologies

Who We Are

Timorin Alexander

 Lead specialist of penetration testing team at Positive Technologies

Main interests: penetration testing, SCADA systems, industrial protocols, password cracking

• atimorin@ptsecurity.ru

Who We Are

Efanov Dmitry

 Lead specialist of security development team at Positive Technologies

 Main interests: penetration testing, network protocols and hex-numbers

defanov@ptsecurity.ru

ICS

Industrial Control System

ICS in the World

ICS in the World

ICS in the World

What we will talk about?

- Modbus
- Mystical S7
- Authentication and protection
- Profinet

Industrial protocols

- CIP Rockwell Automation
- BACnet
- CC-Link
- Ethernet/IP
- Modbus
- Profinet
- S3 / S5 / S7
- DNP3

Old Modbus

- Published by Modicon (now Schneider Electric) in 1979.
- Widely used for connecting industrial electronic devices
 - Schneider Electric
 - Advanced Micro Controls
 - ABB
 - Emerson
 - Chinese NONAME
 - and all other vendors

Modbus in XX

Modbus in XXI

Modbus TCP

Standard port – 502/tcp

Modbus Request packet:

- No authentication
- No encryption
- No security

Modbus Functions

- Data access
 - Read/Write Coils and Registers
 - Read/Write File Records
- Diagnostics
 - Device Identification
 - ...
- + User Defined Functions

Modbus Device Identification

Standard Function (opcode 0x2B, subcode 0x0E)

- VendorName
- ProductCode
- MajorMinorRevision
- VendorUrl
- ProductName
- ModelName
- UserApplicationName

Modbus Device Identification

192.168.2.6	Modicon M340: BMX NOE 0110 v2.0
192.168.2.10	Modicon M340: BMX NOE 0110 v4.50
192.168.2.81	Modicon M340: BMX NOE 0110 v4.50
192.168.2.11	Modicon M340: BMX NOE 0110 v5.50
192.168.2.83	Modicon M340: BMX NOE 0110 v5.50
192.168.2.2	Modicon M340: BMX P34 2020 v2.0
192.168.2.7	Modicon M340: BMX P34 2020 v2.0
192.168.2.12	Modicon M340: BMX P34 2020 v2.0
192.168.2.62	Modicon M340: BMX P34 2020 v2.0
192.168.2.72	Modicon M340: BMX P34 2020 v2.0
192.168.2.4	Modicon M340: BMX P34 2020 v2.2
192.168.2.76	Modicon M340: BMX P34 2020 v2.2
192.168.2.65	Modicon Premium: TSX ETY 4103 v4.3
192.168.2.86	Modicon Premium: TSX ETY 4103 v4.3
192.168.2.85	Modicon Premium: TSX ETY 4103 v4.4

Server name: CGS-2520-24TC, CGS2520-IPSERVICESK9-M, 12.2(58)EY2

Modbus Tools

- Emulators:
 - http://www.modbustools.com/download.asp
- Device Discovery:
 - https://code.google.com/p/plcscan/
 - https://code.google.com/p/modscan/
- ...
- Wireshark
- python

Modbus Demo

Mystic S7

Standard port – 102/tcp In Siemens docs - iso-on-tcp, rfc 1006

S7 materials

Exploiting Siemens Simatic S7 PLCs (by Dillon Beresford)
 http://media.blackhat.com/bh-us-11/Beresford/BH_US11_Beresford_S7_PLCs_Slides.pdf

Wireshark dissector
 http://sourceforge.net/projects/s7commwireshark/

 Libnodave – free communication library <u>http://sourceforge.net/projects/libnodave/</u>

ISO-on-TCP (RFC 1006)

- Transport layer only
- Require source and destination TSAP (Transport Service Access Point) for connection
- TSAP (2 bytes)
 - Connection type (PG 0x01, OP 0x02)
 - Rack/Slot Id

What is under ISO-on-TCP?

```
 TPKT, Version: 3, Length: 23

■ ISO 8073 COTP Connection-Oriented Transport Protocol

⊞ Sinec H1 Protocol

 00 Oc 29 f5 f9 56 00 50
 56 c0 00 01 08 00 45 00
0000
 00 3f 77 71 40 00 80 06 61 74 c0 a8 50 01 c0 a8
0010
 .?wq@... at..P...
 50 81 92 8a 00 66 f5 3e 63 33 2a 14 af e4 50 18
0020
 3f ff b3 16 00 00 03 00 00 17 02 f0 80 53 35 10
0030
0040
 01 03 05 03 08 01 01 00 00 00 08 ff 02

 ⊕ TPKT, Version: 3, Length: 25

 ⊞ ISO 8073 COTP Connection-Oriented Transport Protocol


S7 Communication
 00 0c 29 f5 f9 56 00 50 56 c0 00 01 08 00 45 00
 ..)..V.P V....E.
 00 41 76 af 40 00 80 06 62 34 c0 a8 50 01 c0 a8
 .Av.@... b4..P...
 50 81 91 9e 00 66 52 a4 21 6a f2 45 01 3f 50 18
 40 23 01 f6 00 00 03 00 00 19 02 f0 80 32 01 00
 00 ff ff 00 08 00 00 f0 00 00 01 00 01 03 c0

 ⊕ TPKT, Version: 3, Length: 241

 ⊕ ISO 8073 COTP Connection-Oriented Transport Protocol

🛮 Data (234 bytes)
 00 1c 06 0a a7 a4 38 60 77 2e ff 76 08 00 45 00
 01 19 7f a4 40 00 80 06 00 00 c0 a8 b1 f1 c0 a8
 b1 9b 42 c0 00 66 09 4b 22 c8 00 1a f0 a5 50 18
0020
 fa cd e5 e9 00 00 03 00 00 f1 02 f0 80 72 01 00
 e2 31 00 00 04 ca 00 00 00 02 00 00 01 20 36 00
0040
 00 01 1d 00 04 00 00 00 00 00 a1 00 00 00 d3 82
0050
```

What is under ISO-on-TCP?

S7 communication

S7 packet:

PDU-types:

- 0x01 Request
- 0x02 Acknowledgement
- 0x03 Response
- 0x07 User Data

What we can do

- Read / Write data
- Start / Stop CPU
- Upload / Download Blocks
- List blocks
- Get blocks info
- Read SZL (System Status List)
 - Module Identification
 - Component Identification
 - LED's status

Device Identification

PLC scan (https://code.google.com/p/plcscan/)

• For s7-300:

Module : 6ES7 151-8AB01-0AB0 v.2 Basic Hardware : 6ES7 151-8AB01-0AB0 v.2

Basic Firmware: v.3.2.6

PLC Name : SIMATIC 300(Bla_bla_name)

Module Name : IM151-8 PN/DP CPU

Plant ID:

Copyright: Original Siemens Equipment

Module Serial number : S C-BOUV49xxxxx1
Module type name : IM151-8 PN/DP CPU
Memory card Serial number : MMC 6CAxxxx0

Module OEM ID : Module Location :

• For s7-1200:

 Module :
 6ES7 212-1BD30-0XB0 v.2

 Basic Hardware :
 6ES7 212-1BD30-0XB0 v.2

 Basic Firmware :
 6ES7 212-1BD30-0XB0 v.2.2.0

S7-300 password protection

S7comm on S7-1200

	S7-300	S7-1200
Read/Write Vars	+	+
Device Identification	+	+/-
Start/Stop CPU	+	-
Upload/Download Blocks	+	-
Blocks Info	+	-
LED's status	+	_

«Another S7 communication»

```
77 55 cc 73 08 00 45 00
0000
 00 1c 06 0a a7 a4 38 60
 WU. S. . E.
0010
 01 19 02 1a 40 00 80 06
 13 8b c0 a8 b1 4d c0 a8
0020
 00 66 e1 1b
 d2 d9 00 03 0e_af_50_18
0030
 8b a4
 00 00 03 00
 00 f1 02 f0 80
0040
 04 ca 00
 00
0050
0060
0070
0080
0090
00a0
00b0
 onnectio n. TCPIP.
00c0
 a3
00d0
00e0
00f0
 82 2d 00 15
0100
 74 69 6f 6e 43 6f 6e 74
0110
 tionCont ainer...
0120
 00 00
 00
 00 00
 . . . r . . .
```

Simple S7 packet (connection establishment)

72 01 – S7 data delimiter

TIA Portal read/write protection

PLC read/write password protection for main operations: CPU start/stop/data change, project upload, firmware update, etc.

TIA Portal PEData.plf passwords history

Simple SHA-1 passwords:

456e6372797074656450617373776f72[a-f0-9]{240,360}000101000000[a-f0-9]{40}

```
00120540
00120550
00120560
00120570
 00
 15
 63
 65
 ..@S..c. ГОе2ћЎя
00120580
 08
 5F
 51
 32
 FF
00120590
 00
 00
 00
 00
 EF
 00
 00
 00
 00 00 00
 00
001205A0
 00 07 C2
 80
001205B0
 ......BBBBBB.
001205C0
 00 00
 B%B%B%.......
001205D0
 00
001205E0
 02
 . . . . . . . . . t . . . .
001205F0
 00
 00
 00
00120600
 00
 00
 00
 . (...S..... .
 01
00120610
 01
 06 00
 0.0
 00
 0.0
```

redbox value: password_length * 2 + 1

S7 password hashes extractor

SOURCE: http://code.google.com/p/scada-tools/source/browse/s7 password hashes extractor.py

extracting all password sha1 hashes from TIA Portal project file and simple bruteforce.

Also possible to intercept password hash when uploading new project to PLC. It's easy. Know-how protection:

- prevent code blocks (OB, FB, FC, DB) from unauthorized access
- base64(sha1(password-in-unicode))

SCADA <-> PLC S7 authentication

- 1. SCADA -> PLC : auth request
- 2. SCADA <- PLC : challenge
- 3. SCADA -> PLC : response = HMAC(SHA1(password), challenge)
 - auth result 121 13361 108 10034 355 14.613768 192.168.177.77 61 DT TPDU (0) [COTP fragment, 0 bytes] 192.168.177.155 COTP 356 14.614145 192.168.177.77 192.168.177.155 T.125 141 18481 Frame 354: 108 bytes on wire (864 bits), 108 bytes captured (864 bits) Ethernet II, Src: SiemensN_0a:a7:a4 (00:1c:06:0a:a7:a4), Dst: Pegatron_55:cc:73 (38:60:77:55:cc:73) Internet Protocol Version 4, Src: 192.168.177.155 (192.168.177.155), Dst: 192.168.177.77 (192.168.177.77) Transmission Control Protocol, Src Port: iso-tsap (102), Dst Port: 57360 (57360), Seq: 11391, Ack: 7410, Len: 54 m TPKT, Version: 3, Length: 54 ISO 8073 COTP Connection-Oriented Transport Protocol ■ MULTIPOINT-COMMUNICATION-SERVICE T.125 38 60 77 55 cc 73 00 1c 8 wu.s.,E. 06 0a a7 a4 08 00 45 00 0010 00 5e 88 16 00 00 1e 06 30 4a c0 a8 b1 9b c0 a8 . ^. 03. 0020 b1 4d 00 66 e0 10 00 03 28 75 21 a3 82 ae 50 18 .M.f.... (u!...P. 0030 10 00 00 70 00 00 03 00 00 36 02 f0 80 72 02 00 challenge ...p.... . 6...r.. b. u. b. . : Z. / 0060 ce de ec 7b 00 00 00 00 72 02 00 00

sending authentication challenge from PLC to SCADA workstation

SCADA <-> PLC S7 authentication

```
353 14.564136 192.168.177.77
 192,168,177,155
 T. 125
 121 13361
 354 14.613602 192.168.177.155
 192.168.177.77
 T. 125
 108 10034
 61 DT TPDU (0) [COTP fragment, 0 bytes]
 355 14.613768 192.168.177.77
 192.168.177.155
 COTP
 356 14.614145 192.168.177.77
 T.125
 141 18481
 T. 125
 84 3890
 357 14,648702 192,168,177,155
 192.168.177.77
 358 14.648881 192.168.177.77
 192.168.177.155
 COTP
 61 DT TPDU (0) [COTP fragment, 0 bytes]
 60 iso-tsap > 57360 [ACK] Seg=11475 Ack=7511 Win=4093 Len=0
 359 14.661838 192.168.177.155
 192, 168, 177, 77
 TCP
Frame 356: 141 bytes on wire (1128 bits), 141 bytes captured (1128 bits)
Ethernet II, Src: Pegatron_55:cc:73 (38:60:77:55:cc:73), Dst: SiemensN_0a:a7:a4 (00:1c:06:0a:a7:a4)
Internet Protocol Version 4, Src: 192.168.177.77 (192.168.177.77), Dst: 192.168.177.155 (192.168.177.155)
Transmission Control Protocol, Src Port: 57360 (57360), Dst Port: iso-tsap (102), Seq: 7417, Ack: 11445, Len: 87
* TPKT, Version: 3, Length: 87

■ ISO 8073 COTP Connection-Oriented Transport Protocol


⊞ [2 COTP Segments (80 bytes): #355(0), #356(80)]

MULTIPOINT-COMMUNICATION-SERVICE T.125
 00 7f 35 2a 40 00 80 06
 ..5*0... .....M..
 e1 14 c0 a8 b1 4d c0 a8
0020 b1 9b e0 10 00 66 21 a3
 ..4.... .W...r..
 response
0040 48 31 00 00 04 f2 00 00
0070 e8 89 69 00 12 00 00 00
 00 04 00 00 00 00 00 00 00 72 02 00 00
```

sending authentication response from SCADA workstation to PLC

SCADA <-> PLC S7 authentication

- ICS-CERT alert: https://ics-cert.us-cert.gov/alerts/ICS-ALERT-13-016-02
- John the Ripper Jumbo patch: https://github.com/magnumripper/JohnTheRipper/pull/193
- http://www.digitalbond.com/blog/2013/05/10/john-the-ripper-s7-password-cracking/

S7 challenge-response extractor

SOURCE: http://code.google.com/p/scada-tools/source/browse/s7_brute_offline.py

```
root@pc:/home/johndoe/siemens/phdays2013/s7-brute-offline# python s7-brute-offline.py
WARNING: No route found for IPv6 destination :: (no default route?)
using pcap file: stop_cpu_cmd_right_pass_123.pcap
found packets indeces: pckt_108=353, pckt_141=355, pckt_84=356, pckt_92=0
auth ok
found challenge: 62e375eb621bba3a7af9fc06f32d952fcedeec7b
found response: fc8c6bfe744ef880cac56f073829c82d1418f8a9
start password bruteforsing ...
found password: 123
root@pc:/home/johndoe/siemens/phdays2013/s7-brute-offline#
```

extracting challenge-response values from pcap file and simple bruteforce.

```
pckt_len+14 == 84 and hexlify(r[pckt_indx].load)[14:24] == '7202000f32' -> auth ok pckt_len+14 == 92 and hexlify(r[pckt_indx].load)[14:24] == '7202001732' -> auth bad
```

Other researches/materials:

Dillon Beresford: http://scadahacker.com/exploits/exploits-dillonbh2011.html

POSITIVE TECHNOLOGIES

PROFINET family

2003: IEC 61158, IEC 61784

- PROFINET CBA (Component Based Automation)
- PROFINET IO

PROFINET IO

- master slave communications
- RT (~ 10 ms), IRT (~ 1 ms)
- PROFINET PTCP (Precision Time Control Protocol)
- PROFINET DCP (Discovery and Basic Configuration Protocol)

```
Frame 432: 130 bytes on wire (1040 bits), 130 bytes captured (1040 bits)
Ethernet II, Src: Vmware_bb:74:07 (00:50:56:bb:74:07), Dst: Vmware_80:78:8a (00:0c:29:80:78:8a)
PROFINET acyclic Real-Time, ID:Oxfeff, Len: 114
 FrameID: Oxfeff (Real-Time: DCP (Dynamic Configuration Protocol) identify response)
PROFINET DCP, Ident Ok , Xid:0x4000002, Dev-Options(14), TypeOfStation, NameOfStation: "Standwincc7", Dev-ID, Dev-Role, IP
 ServiceID: Identify (5)
 ServiceType: Response Success (1)
 Xid: 0x04000002
 Reserved: 0
 DCPDataLength: 104
  Block: Device/Device Options, BlockInfo: Reserved, 14 options
 Option: Device properties (2)
 Suboption: Device Options (5)
 DCPBlockLength: 30
 BlockInfo: Reserved (0)
 Option: IP (1)
 Suboption: MAC address (1)
 Option: IP (1)
 Suboption: IP parameter (2)
 Option: Device properties (2)
0000 00 0c 29 80 78 8a 00 50 56 bb 74 07 88 92 fe ff
 ..).x..P V.t....
0010 05 01 04 00 00 02 00 00 00 68 02 05 00 1e 00 00
0020 01 01 01 02 02 01 02 02 02 03 02 04 02 05 03 3d 0030 05 01 05 02 05 03 05 04 05 05 ff ff 02 01 00 0c
0040 00 00 53 49 4d 41 54 49 43 2d 50 43 02 02 00 0d
 ..SIMATI C-PC....
0050 00 00 73 74 61 6e 64 77 69 6e 63 63 37 00 02 03
 ..standw incc7...
0060 00 06 00 00 00 2a 02 02 02 04 00 04 00 00 02 00
 .....*.. .......
0070 01 02 00 0e 00 01 c0 a8 b1 86 ff ff ff 00 c0 a8
 ...... .....
```

PROFINET DCP scanner

SOURCE: http://code.google.com/p/scada-tools/source/browse/profinet_scanner.py

```
root8pc:/home/johndoe/siemens/profinet# python profinet_scanner.py
WARNING: No route found for IPv6 destination :: (no default route?)
Finished to send 1 packets.
Received 4 packets, got 1 answers, remaining 0 packets
found 14 devices
mac address
 : type of station : name of station : vendor id : device id : device role : ip address
 : subnet mask
 : standard gateway
00:50:56:bb:09:28 : SIMATIC-PC
 : timbasic12
 : 002a
 : 0202
 : 10.0.170.184
 : 255.255.255.0
 : 10.0.170.1
00:1c:06:07:45:95 : SIMATIC-HMI
 : hmixb110d0
 : 002a
 : 0403
 : 10.0.170.145
 : 255.255.255.0
 : 10.0.170.1
00:50:56:bb:63:8d : SIMATIC-PC
 : 002a
 : 0202
 : 02
 : 255.255.255.0 : 10.0.170.1
 : tiastepupd5
 : 10.0.170.176
00:50:56:bb:09:24 : SIMATIC-PC
 : tiaadv12
 : 002a
 : 0202
 : 02
 : 10.0.170.182
 : 255.255.255.0 : 10.0.170.1
00:50:56:bb:08:79 : SIMATIC-FC
 : Wincc7sp3upd4
 : 002a
 : 0202
 : 10.0.170.179
 : 255,255,255.0
 : 10.0.170.1
 : 002a
 : 0202
 : 10.0.170.181
 : 10.0.170.1
00:50:56:bb:09:21 : SIMATIC-PC
 : tiastep12
 : 02
 : 255.255.255.0
38:60:77:2e:ff:76 : SIMATIC-PC
 : 002a
 : 0202
 : scada
 : 02
 : 10.0.70.18
 : 255,255,255.0
 : 10.0.70.1
 : computer-d22053 : 002a
 : 02
00:50:56:bb:63:99 : SIMATIC-PC
 : 0202
 : 10.0.170.170
 : 255.255.255.0
 : 10.0.170.1
00:50:56:bb:63:98 : SIMATIC-PC
 : tiawinccupd5
 : 002a
 : 0202
 : 02
 : 10.0.170.175
 : 255,255,255,0
 : 10.0.170.1
 : 002a
 : 010d
00:1c:06:0f:80:10 : 57-1200
 : plcxb2dlad
 : 02
 : 10.0.170.156
 : 255.255.255.0
 : 10.0.170.1
00:50:56:bb:08:6b : SIMATIC-PC
 : step755sp
 : 002a
 : 0202
 1 02
 : 10.0.170.32
 1 255,255,255.0
 : 0.0.0.0
00:50:56:bb:08:6a : SIMATIC-PC
 : step755sp
 : 002a
 : 0202
 : 10.0.170.31
 : 10.0.170.1
00:1c:06:0a:a7:a4 : 87-1200
 : plcxbidOed
 : 002a
 : 10.0.170.155
```

discovering all SCADA devices (PC, HMI, PLC) in subnet

PROFINET DCP scanner

```
payload = 'fefe05000401000200800004ffff0000'
pp = Ether(type=0x8892, src=src_mac, dst=01:0e:cf:00:00:00)/payload.decode('hex')
```

fefe 2b: DCP multicast header

1b: Identify service1b: Request type

04010002 4b: Xid (request identificator)

2b: Response delayDCP data length

ffff0000 4b: dcp dataOption(All), Suboption(All)

Also we can:

- change name of station
- change ip, gateway
- request network info
- LED flashing: PLC, HMI (something wrong with PLC or devices ??)
- and much more ...

profinet video demo

How to analyze protocols?

- search-analyze-search-analyze-search ...
- Rob Savoye: "Believe it or not, if you stare at the hex dumps long enough, you start to see the patterns"
- Rob Savoye: FOSDEM 2009 Reverse Engineering of Proprietary Protocols, Tools and Techniques: http://youtu.be/t3s-mG5yUjY
- Netzob: http://www.netzob.org
- Fuzzing
- wireshark tcpdump python scapy

hex viewer

Outro

- Positive Technologies SCADA analytics:
 http://www.ptsecurity.com/download/SCADA analytics english.pdf
- Findings
- Recommendations:
 - http://scadastrangelove.org
 - http://www.scadahacker.com
 - http://www.digitalbond.com
 - http://ics-cert.us-cert.gov
- Releases:

https://code.google.com/p/scada-tools/
https://code.google.com/p/plcscan/

- Greetz to: SCADASTRANGELOVE TEAM
- QA
- And now ...

S7-300. Live Demo

Thanks to all ... to be continued

Timorin Alexander <u>atimorin@ptsecurity.ru</u>

Efanov Dmitry <u>defanov@ptsecurity.ru</u>

