

IoTThreats, Challenges and Secured Integration

Christian Shink, p. eng., CSSLP System Engineer

AGENDA

- Why IoT Devices?
- Bot Attacks
- 3 Botnets fighting over IoT Firepower
- Secure IoT integration

Why IoT Devices

Internet of Things

- Internet working of physical devices, vehicles, buildings, ...
- Devices embedded with electronics, software, sensors, actuators
- Network connectivity

A Rapidly Growing Number of Connected Devices

Figure 1: Internet of Things Units Installed Base by Category (Millions of Units) source: http://www.gartner.com/newsroom/id/3165317

IoT is Highly Susceptible to Cyber Attacks

- IoT devices run an embedded or stripped-down version of the familiar Linux operating system. Malware can easily be compiled for the target architecture, mostly ARM, MIPS, x86
 - **internet-accessible**, lots of (I)IoT and ICS/SCADA are deployed without any form of firewall protection
 - Stripped-down operating system and processing power leaves less room for security features, including auditing, and most compromises go unnoticed by the owners
- To save engineering time, manufacturers re-use portions of hardware and software in different classes of devices resulting in default passwords and vulnerabilities being shared across device classes and manufacturers

From the News

Zero-day exploits could turn hundreds of thousands of IP cameras into IoT botnet slaves

"The cameras aren't designed to receive software updates so the zero-day exploits can't be patched."

FTC takes D-Link to court citing lax product security, privacy perils

FTC: D-Link failed to take reasonable steps to secure its routers and Internet Protocol (IP) cameras, potentially compromising sensitive consumer information

"D-Link failed to take reasonable steps to secure its routers and IP cameras, potentially compromising sensitive consumer information"

Hardcoded password hashes (Severity High, Confidence Firm)

Two distinct passwords were found in the firmware. Depending on which services are started at runtime, an attacker can log in via the serial port (physical access required), Telnet and/or SSH.

The file in path / dle3b@c442 concat.extracted/yaffs-root/etc/init.d/SXX_directory Contains the following password hashes:

Password Hash

PlaintextUser name(s)

\$1\$\$mhF8LHkOmSgbD88/WrM790 N/A

The file in path /_dle3b0c442_concat.extracted/yaffs-

root/usr/local/lib/libg5 usermanage.so.@.@ contains the following password hashes:

Password Hash

PlaintextUser name(s)

"We believe that this backdoor was introduced by Sony developers on purpose"

Botnets – the ultimate weaponry

- Not directly associated with the attacker
- Automated
- Geographically distributed
- Ultimately disposable
- Flexible
- Wide range of nefarious activities
- Growing fire power
- Larger botnets and smarter devices = more sophisticated attacks

Bot Attacks

The Internet of Bots

- More than half internet traffic is bots
- 27% are good bots, help to make internet better
- 29% of internet traffic are bad bots

Bad Bots:

Hacker Bot

Maleware/ Virus Bot

Download Bot

Spam Bot

What do bots do?

Brute Force

Web Scraping

DDoS

Data Exfiltration

Mirai, Hajime, BrickerBot all have code for Telnet brute force attack

61 factory default credentials

Webscraping Attack

Bad bots programmed to:

- Scrape flights information.
- Act as faux buyers—continuously creating but never completing reservations on those tickets
- Airline unable to sell the seats to real customer
- Pricing information is exposed.

Dynamic source IP attacks so security protection could not track cross session activity

Chose Radware's WAF with fingerprinting technology to block dynamic IP attack

3 Botnets fighting over IoT firepower

Taking advantage of factory flaws to infect

Identify the device Upload the matching binary

Drop the payload

Remove other malware Scan for more devices

Infection vectors:

- 1. SSH/Telnet brute force
- 2. TR-069 protocol
- 3. Manufacturer backdoors

Sept 20, 2016

620Gbps attack GRE in payload, No amplification, No reflection

Oct 21, 2016

DNS Water Torture attack with other vectors. Some comprised of Mirai 100k end-points reported Sept 21, 2016

The sin volume SYN and ACK floods Over 140,000 unique IPs

Nov 27, 2016

DT Router Takeover Attempt Mirai w/ TR-064 Exploit 900,000 consumer's internet connection affected Sept 30, 2016

Mirai Source Code Released Hackforums.com Anna-Senpai

Feb 8, 2017

Mirai Gets a Windows Trojan to Boost Harvesting

Original Mirai Attack Vectors

```
mirai-user@botnet# ?
Available attack list
udp: UDP flood
syn: SYN flood
ack: ACK flood
stomp: TCP stomp flood
udpplain: UDP flood with less options. optimized for higher PPS
vse: Valve source engine specific flood
dns: DNS resolver flood using the targets domain, input IP is ignored
greip: GRE IP flood
greeth: GRE Ethernet flood
http: HTTP flood
mirai-user@botnet#
 0 mirai-util 1 mirai-ns1 2 mirai-cnc 3 mirai-scan 4 sniffer
```


DNS Water Torture – Architecture

Hajime: Friend or foe?

- Discovered Oct 16, 2016 by Rapidity Networks
 - 5 days before the Dyn attacks
 - 2 weeks after Mirai source code was published
- Say it comes with the best of intentions
- Sophisticated, flexible and extensible
- Its true purpose remains a mystery

Main (.i)

Secures the device by filtering infection ports

Opens up for BitTorent P2P control network

Communication is encrypted using RC4 and private/public keys

Downloads updates for itself using uTP

Extension module (atk)

Scans for new victims (port TCP/23 and TCP/5358:WSDAPI)

Launches exploit using Telnet brute force

Creates dynamic port forwarding rules in UPnP enabled gateways

Loader stubs are handcrafted assembly programs optimized for each device

Loads service '.i' on random high port (UDP and TCP)

Estimated at 300,000 compromised devices

BRICKERBOT "BRICKS" IOT DEVICES

RADWARE #EVERYSECONDCOUNTS

Introducing BrickerBot

First Internet of Things PDOS Botnet
Discovered by Radware March 2017
Prevents devices to take part in DDoS botnets
Destroys infected IoT Devices
Remote execution of destructive sequence
No malware binary downloaded or executed on the victim

Permanent Denial-of-Service

A DoS attack that damages a system so badly that it requires replacement or reinstallation of hardware or software

- (D)DoS Victim resumes normal service after attack finishes
- **PDoS** leaves victim in an unoperational state after attack, requiring intervention to restore operations

BrickerBot Characteristics

- 1000+ attempts per day
- SSH and Telnet are brute forced using factory default credentials
- Runs from the Dark Web, concealed by TOR exit nodes
- Only attacks devices infected with IoT bots
- Requires full TCP connect on port 23, 7547, others
- Attacks the source IP of the poking device
- Has a "Plan B" in case something goes wrong

```
busybox cat /dev/urandom >/dev/mtdblock@ 8
 busybox cat /dev/urandom >/dev/sda 8
 busybox cat /dev/urandom >/dev/mtdblock10 #
 busybox cat /dev/urandom >/dev/mmc0 8
 busybox cat /dev/urandom 3/dev/sdb 8
 busybox cat /dev/urandom >/dev/ram0 8
 busybox cat /dev/urandom >/dev/mtd0 |
 busybox cat /dev/urandom >/dev/mtd1 &
 busybox cat /dev/urandom >/dev/mtdblock1 &
 busybox cat /dev/urandom >/dev/mtdblock2 &
 busybox cat /dev/urandom >/dev/mtdblock3 #
 fdisk -C 1 -H 1 -S 1 /dev/mtd0
 fdisk -C 1 -H 1 -S 1 /dev/mtd1
 fdisk -C 1 -H 1 -S 1 /dev/sda
 fdisk -C 1 -H 1 -S 1 /dev/mtdblock8
20 route del default;iproute del default;ip route del default;rm -rf /* 2>/dev/null &
21 sysctl -w net.ipv4.tcp_timestamps=0;sysctl -w kernel.threads-max=1
22 halt -n -f
```


Attacks infected devices using passive detection

Requires full TCP connect on port 23, 7547, others

Attacks the source IP of the poking device

SSH and Telnet are brute forced using default credentials

closes SSH and invokes a brick sequence on the open Telnet session

Brick Test: BrickerBot.1 vs Sricam AP003

After BrickerBot.1 sequence: cam unreachable from WAN, can still ping on LAN After reboot: unreachable, also from LAN + Factory reset button useless No serial/usb/removable media to restore firmware \rightarrow back to manufacturer

DSL internet service provider
Eastern Madera and Mariposa, US.

radware Every second counts

While it is impossible to say what caused the Sierra Tel modems to go offline, all clues line up with BrickerBot entering "Plan B," the sequence Janitor says is responsible with bricking devices.

Summary - Battle of the Bots

Mirai - the Bad

- Most powerful to date
- New level of DDoS attacks - Potential for multiple Tbps attacks
- Unsophisticated, easy to expand

Hajime – the Good (at least for now)

- Holding insecure IoT devices hostage so
- Aggressively scans and infects
- Keeps C2 channel open
- Its true purpose is unknown

BrickerBot – the Vigilante

- Destroys insecure IoT devices to prevent a malicious takeover
- Only targets devices that are compromised by other Bots

Secure IoT Integration

Bottom-line: IoT is Changing Attack Economics

Prehotoaserigh Modaibeexity ptacks are choredevices are experimented it has being a second of the se

What should I do to protect myself?

Protecting against known IoT botnets

- Upgrade firmware often
- **Block Telnet access**
- Whitelist access to TR-069
- Change Factory default credentials for CLI access

Radware

- Cloud DDoS Protection multivector attacks in high volumes
- DefensePro signatures update

When you are infected

- 1. REBOOT
- 2. ← Left Column

- Hybrid DDoS
- Behavioral-Based Detection
- Real-Time Signature
- A cyber-security emergency response plan

Effective Web Application Security Essentials

- **Full OWASP Top-10 application vulnerabilities**
- Low false positive rate
- **Auto Adaptive policy generation**
- **Bot protection and device**
- **Securing APIs**
- Flexible deployment options

*** Additional Information

Alerts

https://security.radware.com/ddos-threats-attacks/hajime-iot-botnet/ https://security.radware.com/ddos-threats-attacks/brickerbot-pdos-permanent-denial-of-service/ https://security.radware.com/ddos-threats-attacks/brickerbot-pdos-back-with-vengeance/

- Blogs https://blog.radware.com/security/attack-types-and-vectors/
- US Government Warning About BrickerBot for Industrial Controls https://ics-cert.us-cert.gov/alerts/ICS-ALERT-17-102-01

