Designing RF Fuzzing Tools to Expose PHY Layer Vulnerabilities

Matt Knight
GNU Radio Conference 2018

whois

Matt Knight

- Senior Security Engineer at Cruise Automation
- RF Principal at River Loop Security
- BE in EE from Dartmouth College
- Software, hardware, and RF engineer
- RF, SDR, and embedded systems

Ryan Speers (here in spirit)

- Co-founder at River Loop Security
- Computer Science from Dartmouth College
- Cryptography, embedded systems, IEEE 802.15.4, automated firmware analysis

Background

- "Making and Breaking a Wireless IDS", Troopers14
- "Speaking the Local Dialect", ACM WiSec
- Ryan Speers, Sergey Bratus, Javier Vazquez, Ray Jenkins, bx, Travis Goodspeed, & David Dowd
- Idiosyncrasies in PHY implementations

Mechanisms for automating:

- RF fuzzing
- Bug discovery
- PHY FSM fingerprint generation

Agenda

- 1. Overview of traditional fuzzing techniques (software and networks)
 - > How these do and don't easily map to RF
- 2. RF fuzzing overview and state of the art
- 3. Ideal fuzzer design
- 4. TumbleRF introduction and overview
- 5. TumbleRF usage example

Traditional Fuzzing Techniques

What is fuzzing?

Measured application of pseudorandom input to a system

Why fuzz?

- Automates discovery of crashes, corner cases, bugs, etc.
- Unexpected input → unexpected state

What can one fuzz?

Fuzzers generally attach to system interfaces, namely I/O:

- File format parsers
- Network interfaces
- Shared memory

Software Fuzzing State of the Art

Abundant fully-featured software fuzzers

- AFL / AFL-Unicorn
- Peach
- Scapy

Software is easy to instrument and hook at every level

What else can one fuzz?

Other Applications of Fuzzing

Fuzzing Hardware

Challenges:

- H/W is often unique, less "standard interfaces" to measure on
- May not be able to simulate well in a test harness

Some Existing Techniques:

- AFL-Unicorn: simulate firmware in Unicorn to fuzz
- Bus Pirate: permutes pinouts and data rates to discover digital buses
- JTAGulator: permutes pinouts that could match unlocked JTAG

•

Fuzzing RF

WiFuzz

MAC-focused 802.11 protocol fuzzer

Marc Newlin's Mousejack research

 Injected fuzzed RF packets at nRF24 HID dongles while looking for USB output

isotope:

IEEE 802.15.4 PHY fuzzer

Existing RF Fuzzing Limitations

RF fuzzing projects are siloed / protocol-specific

- COTS radio chipsets
- Generally limited to MAC layer and up

RF state is hard to instrument

What constitutes a crash / bug / etc?

Layer 2 implies trust in chipset – one can only see what one's radio tells you is happening

Trust and Physical Layer Vulnerabilities Uzzing // River Loop Security

Not all PHY state machines are created equal!

Radio chipsets implement RF state machines differently

- Differences can be fingerprinted and exploited
- Initial results on 802.15.4 were profound
- Specially-crafted PHYs can target certain chipsets while avoiding others

Turns out not all sync words are created equally

```
• 0x00000000 == 802.15.4 Preamble
```

•
$$0xA7 == 802.15.4$$
 Sync Word

The isotope research showed some chipsets correlated on "different" preambles / sync words than others

Turns out not all sync words are created equally

- 0x00000000 == 802.15.4 Preamble
- 0xA7 == 802.15.4 Sync Word

strategically malformed

The isotope research showed some chipsets correlated on "different" preambles / sync words than others

Turns out not all sync words are created equally

- 0xxxxx0000 == 802.15.4 Preamble
- 0xA7 == 802.15.4 Sync Word

strategically malformed

The isotope research showed some chipsets correlated on "different" preambles / sync words than others

Short preamble?

Turns out not all sync words are created equally

- 0xxxxx0000 == 802.15.4 Preamble
- 0xAF == 802.15.4 Sync Word

strategically malformed

The isotope research showed some chipsets correlated on "different" preambles / sync words than others

Short preamble? Flipped bits in SFD?

Systematic Discovery via Fuzzing

Ideal RF Fuzzer Design

Ideal Features

Extensible: easy to hook up new radios

Flexible: modular to enable plugging and playing different engines / interfaces / test cases

Reusable: re-use designs from one protocol on another

Comprehensive: exposes PHY in addition to MAC

TumbleRF

TumbleRF

Software framework enabling fuzzing arbitrary RF protocols

Abstracts key components for easy extension:

- Radio API
- Test case generation API
- Harness API

RF Fuzzing // River Loop Security

TumbleRF Architecture

Interfaces

RF injection/sniffing functions abstracted to generic template To add a new radio, inherit base Interface class and redefine its functions to map to the radio driver:

```
[set/get] channel()
[set/get] sfd()
[set/get] preamble()
tx()
rx start()
rx stop()
rx poll()
TODO: [set/get] symbol rate()
```

Generators

Rulesets for generating fuzzed input (pythonically) Extend to interface with software fuzzers of your choice

Implement 2 functions:

```
yield_control_case()
yield_test_case()
```

Three generators currently:

- Preamble length (isotope)
- Non-standard symbols in preamble (isotope)
- Random payloads in message

Harnesses

Monitor the device under test to evaluate test case results Manage device state in between tests

Three handlers currently:

- Received Frame Check: listen for given frames via an RF interface
- SSH Process Check: check whether processes on target crashed (beta)
- Serial Check: watch for specific output via Arduino (beta)

Test Cases

Coordinate the generator, interface, and harness. Typically very lightweight.

Extend BaseCase to implement run_test()
 or build upon others, e.g.:

Extend AlternatorCase to implement:

```
does_control_case_pass()
throw_test_case()
```

Alternates test cases with known-good control case to check for crashes / ensure interface is still up

Test Setup (1/2)

Test Setup (2/2)

Devices Under Test

(left to right)

- TI CC2420
- TI CC2531
- Atmel AT86RF230

Stimulus

USRP B210

TumbleRF Architecture: Demo Setup_{RF Fuzzing // River Loop Security}

Preamble				SFD	Length
0x00	0x00	0x00	0x00	0xA7	0xLL

Preamble Preamble				Length
0x00	0x00	0x00	0xA7	0xLL

Preamble			SFD	Length	
		0x00	0x00	0xA7	0xLL

<u>Preamble</u>			SFD	Length	
			0x00	0xA7	0xLL

Preamble			SFD	Length	
				0xA7	0xLL

RF Fuzzing // River Loop Security

Modify GNU Radio gr-ieee802-15-4 to omit PHY header Generate arbitrary PHY headers via TumbleRF test case generator

Demo

Results Dump

TI CC2420

Atmel AT86RF230

```
Test: preamble length rzusbstick.json (using Dot15d4PreambleLengthGenerator)
Test: preamble length apimote.json (using Dot15d4PreambleLengthGenerator)
 Case 0: 0 valid, 50 invalid
 example case: a70a230800ffff000007fb
 Case 0: 0 valid, 50 invalid
 example case: a70a230800ffff000007fba6
 example case: 70aa308230f0ff0f007060
 example case: 70aa308220f0ff0f0070d0eafa
 Case 1: 0 valid, 50 invalid
 Case 1: 0 valid, 50 invalid
 Case 2: 0 valid, 50 invalid
 example case: 00a70a230805ffff000007
 Case 2: 45 valid, 5 invalid
 example case: 00a70a230804ffff00000757b6
 example case: 0070aa308270f0ff0f0070
 Case 3: 0 valid, 50 invalid
 Case 3: 0 valid, 50 invalid
 example case: 0070aa308260f0ff0f007010e0fb
 Case 4: 50 valid, 0 invalid
 example case: 0000a70a230808ffff000007a387
 Case 4: 0 valid, 50 invalid
 example case: 0000a70a230809ffff0000
 Case 5: 0 valid, 50 invalid
 example case: 000070aa3082b0f0ff0f00
 Case 5: 0 valid, 50 invalid
 example case: 000070aa3082a0f0ff0f007050fff8
 Case 6: 50 valid, 0 invalid
 Case 6: 37 valid, 13 invalid
 example case: 000000a70a23080effff00
 example case: 000000a70a23080cffff0000070f97
 example case: 00000070aa308200f1ff0f
 Case 7: 0 valid, 50 invalid
 example case: 00000070aa3082e0f0ff0f007090f5f9
 Case 7: 0 valid, 50 invalid
 Case 8: 48 valid, 2 invalid
 Case 8: 41 valid, 9 invalid
 example case: 00000000a70a230813ffff
 example case: 00000000a70a230810ffff0000074be4
 Case 9: 0 valid, 50 invalid
 example case: 000000070aa308250f1ff
 Case 9: 0 valid, 50 invalid
 example case: 0000000070aa308220f1ff0f0070d0c1fe
```

TI CC2531

```
Case 0: 0 valid, 50 invalid
 example case: a70a230800ffff000007fba6
Case 1: 0 valid, 50 invalid
 example case: 70aa308220f0ff0f0070d0eafa
 example case: 00a70a230804ffff00000757b6
Case 2: 13 valid, 37 invalid
Case 3: 0 valid, 50 invalid
 example case: 0070aa308260f0ff0f007010e0fb
Case 4: 48 valid, 2 invalid
 example case: 0000a70a230808ffff000007a387
Case 5: 0 valid, 50 invalid
 example case: 000070aa3082a0f0ff0f007050fff8
Case 6: 50 valid, 0 invalid
 example case: 000000a70a23080cffff0000070f97
Case 7: 0 valid, 50 invalid
 example case: 00000070aa3082e0f0ff0f007090f5f9
Case 8: 49 valid, 1 invalid
 example case: 00000000a70a230810ffff0000074be4
```

example case: 0000000070aa308220f1ff0f0070d0c1fe

Test: preamble length cc2531.json (using Dot15d4PreambleLengthGenerator)

- 3 transceivers
- 2 manufacturers
- 1 protocol
- 3 behaviors!

Case 9: 0 valid, 50 invalid

Why Care?

Those results can allow for WIDS evasion and selective targeting.

Interested? Get Involved!

Contribute something to TumbleRF:

- Radio interface to fuzz your favorite protocol
- Generator for some cool new fuzzing idea you have
- Harness to check the state of a device you care about testing

Investigate other use cases:

- Test orchestration
- Applications to hardware interfaces/other types of PHYs

https://github.com/riverloopsec/tumblerf

Thank You!

GNU Radio Conference 2018

River Loop Security
Cruise Automation

https://github.com/riverloopsec/tumblerf

Questions?

@embeddedsec

matt@riverloopsecurity.com

