Bluetooth Smart:

The Good, The Bad, The Ugly... and The Fix

Mike Ryan iSEC Partners

Black Hat USA Aug 01, 2013

Why Bluetooth Smart?

→ Because it's appearing EVERYWHERE

Why Bluetooth Smart? (2)

- → 186% YoY Growth for H1 2013¹
- → "over 7 million Bluetooth Smart ICs were estimated to have shipped for use in sports and fitness devices in the first half of 2013 alone"
- → "Analysts Forecast Bluetooth Smart to Lead Market Share in Wireless Medical and Fitness Devices"²

http://www.bluetooth.com/Pages/Press-Releases-Detail.aspx?ItemID=170
 http://www.bluetooth.com/Pages/Press-Releases-Detail.aspx?ItemID=165

The Good

Bluetooth Smart

What is Bluetooth Smart?

- → New modulation and link layer for low-power devices
- → vs classic Bluetooth
 - → Incompatible with classic Bluetooth devices
 - → PHY and link layer almost completely different
 - → High-level protocols the same (L2CAP, ATT)
- → Introduced in Bluetooth 4.0 (2010)
- → AKA Bluetooth Low Energy / BTLE

Protocol Stack

GATT ATT L2CAP Link Layer PHY

PHY Layer

- → GFSK, +/- 250 kHz, 1 Mbit/sec
- → 40 channels in 2.4 GHz
- → Hopping

Hopping

- → Hop along 37 data channels
- → One data packet per channel
- → Next channel = (channel + hop increment) mod 37

$$3 \rightarrow 10 \rightarrow 17 \rightarrow 24 \rightarrow 31 \rightarrow 1 \rightarrow 8 \rightarrow 15 \rightarrow ...$$

hop increment = 7

Link Layer

LSB	MSB			
Preamble	Access Address	PDU	CRC	
(1 octet)	(4 octets)	(2 to 39 octets)	(3 octets)	

Figure 2.1: Link Layer packet format

- Min of 2 bytes due to 2 byte header
- LLID: Control vs Data
- Length

L2CAP: A Few Bytes Octets of Bloat

ATT/GATT

- → Services: groups of characteristics
- → Characteristics
 - → Operations
- → Everything identified by UUID
 - → 128 bit
 - → Sometimes shortened to 16 bits

Example GATT Service: Heart Rate

- → Service: 0x180D
- → Characteristic 1: 0x2A37 Heart Rate
 - → Can't read or write
 - → Notify: subscribe to updates
- → Characteristic 2: 0x2A38 Sensor Location
 - → Readable: 8 bit int, standardized list
- → Other characteristics: 0x2803, 0x2902, ...

Recap

GATT ATT L2CAP Link Layer PHY

sniffing Bluetooth hard

sniffing Bluetooth is slightly less hard

How do we sniff it?

Start at the bottom and work our way up:

Ubertooth Block Diagram

Capturing Packets

- → Configure CC2400
 - → Set modulation parameters to match Bluetooth Smart
 - → Tune to proper channel
- → Follow connections according to hop pattern
 - → Hop increment and hop interval, sniffed from connect packet or recovered in promiscuous mode
- → Hand off bits to ARM MCU

Link Layer

LSB MSB

Preamble	Access Address	PDU	CRC
(1 octet)	(4 octets)	(2 to 39 octets)	(3 octets)

Figure 2.1: Link Layer packet format

What we have: Sea of bits

What we want: Start of PDU

What we know: AA

CC2400 does this

FO FREE

PHY Layer.. Link Layer...

We converted RF to packets Now what?

Capturing Packets... To PCAP!

- → ubertooth-btle speaks packets
- → libpcap → dump raw packet data
- → PPI header (similar airodump-ng and kismet)

- → We have a DLT for Bluetooth Smart
 - → Unique identifier for the protocol
 - → Public release of Wireshark plugin Coming Soon[™]

Wireshark Awesomeness

Encryption

- → Provided by link layer
- → Encrypts and MACs PDU
- → AES-CCM

Figure 2.1: Link Layer packet format

The Bad

Key Exchange

Custom Key Exchange Protocol

- → Three stage process
- → 3 pairing methods
 - → Just Works[™]
 - → 6-digit PIN
 - → 00B

→ "None of the pairing methods provide protection against a passive eavesdropper" -Bluetooth Core Spec

Cracking the TK

```
confirm
=
AES(TK, AES(TK, rand XOR p1) XOR p2)

GREEN = we have it
RED = we want it
```

TK: integer between 0 and 999,999 Just Works™: always 0!

Cracking the TK – With *crαckle*

Total time to crack: < 1 second

And That's It

- \rightarrow TK \rightarrow STK
- \rightarrow STK \rightarrow LTK
- → LTK → Session keys

KEY EXCHANGE = BROKEN 100% PASSIVE

The Ugly

LTK Reuse

LTK Reuse

- → Good for security: pair in a faraday cage
- → Counter-mitigation: Active attack to force re-pairing

Decrypting

- → Assumption: Attacker has LTK reused!
- → Procedure
 - → Attacker passively capturing packets
 - → Connection established
 - → Session information captured

Decrypting – With crackle

- → Yes, crackle does that too!
- → crackle will decrypt
 - → a PCAP file with a pairing setup
 - → a PCAP file with an encrypted session, given an LTK

The Ugly: Recap

- → Key exchange broken
- → LTK reuse means all communication is effectively compromised

- → 99% passive
 - → Worst case scenario: one active attack with off-the-shelf hardware

The Fix

Secure Simple Pairing

My Qualifications

- → Infosec Researcher
- → Infosec Consultant
- → Occasional programmer
- → Husband
- → Able to grill a mean steak

Shameless Plug

iSFC Partners

NOT LISTED: Cryptographer

Why Secure Simple Pairing?

- → Eavesdropping protection: ECDH
- → In production since 2007, only one weakness
- → Downside: ECDH is expensive
 - → secp192r1: ~5 seconds on 8-bit CPU
 - → No open source implementation (until now)

The Five Phases of SSP

- 1. Public key exchange
- 2. Authentication Stage 1
- 3. Authentication Stage 2
- 4. Link Key Calculation
- 5. LMP Authentication and Encryption

SSP in Bluetooth Smart

- 1. Public key exchange
- 2. Authentication Stage 1: Numeric comparison only
- 3. Authentication Stage 2
- 4. Link Key Calculation
- 5. LMP Authentication and Encryption

Backward Compatibility

- → 00B not broken
- → Use calculated link key as 128-bit 00B data
- → Most chips have support

Demo

Am I Affected?

- → Probably
- Exception: Some vendors implement their own security on top of GATT
 - → Did they talk to a cryptographer?

Summary

- → The Good: Bluetooth Smart
- → The Bad: Key Exchange
- → The Ugly: LTK Reuse
- → The Fix: SSP

Capabilities

- → Ubertooth
 - → Passively intercept Bluetooth Smart
 - → Promiscuous mode and injection (not discussed)
- → Wireshark plugins
- → crackle
 - → Crack TK's sniffed with Ubertooth
 - → Decrypt PCAP files with LTK
- → nano-ecc: 8-bit ECDH implementation

Software

- → Ubertooth and libbtbb
 - → http://ubertooth.sourceforge.net/
- ¬ nano-ecc (8-bit ECDH and ECDSA)
 - → https://github.com/iSECPartners/nano-ecc
- → crackle
 - → http://lacklustre.net/projects/crackle/

Thanks

Mike Ossmann Dominic Spill

Mike Kershaw (dragorn)
#ubertooth on freenode
bluez
Bluetooth SIG

Black Hat iSEC Partners

Thank You

Mike Ryan

iSEC Partners

@mpeg4codec

mikeryan@isecpartners.com

http://lacklustre.net/

Feedback

Please scan badge when leaving

Thanks again!