

How to build a Stingray

Hendrik Schmidt <hschmidt@ernw.de> / @hendrks_ Brian Butterly <bbutterly@ernw.de> / @BadgeWizard

Cellular Networks

- Connecting \$mobile_devices which each other
 - Internet of Things (EGSM, LTM-M)
 - Automotive Systems
 - o Industry 4.0
- Using Services as
 - Voice
 - Data
 - Messaging
 - OTA Updates

The Goal?

- Simulating a real world environment / a provider
- Interception of mobile data
- Raw Data Access
 - → Open Source?
- Portable
- Monitoring Capabilities
 - o Wireshark?
 - → What, we are building our own Stingray?

Tools

- o GSM
 - phone: osmocomBB
 - network: openBSC, osmoBTS, openBTS, gr-gsm
- o UMTS
 - phone: xgoldmon
 - network: <u>openBTS-UMTS</u>
- o LTE
 - phone: Samsung Kalmia, SnoopSnitch
 - network: <u>Amarisoft</u>, <u>openLTE</u>, <u>srsLTE</u>,
 <u>OpenAirInterface</u>

Why is this Working?

- Mobile Connection depends on
 - MCC / MNC (Roaming SIM?)
 - Encryption Keys
 - → Can be ignored when using A5/0
 - o APN
 - SMSC-Number
- Limitations
 - GPRS/EDGE (UMTS available soon)
 - Restricted APNs

(Brief) Cell Selection

- 1. Build Cell Selection Table
- 2. Read Last Cell from SIM
- 3. Select Home Network (best/loudest)
- 4. Select Roaming Network (best/loudest)

Challenges:

- Cell Fixation
- Higher privileged networks (LTE)
- → Jamming

Data Interception (eliminating the magic)

- o GPRS Data Access
- "Common" Pentest Methodology
 - Identification of running services
 - Eavesdropping & Encryption Tests
 - Man-in-the-Middle of Communication

o Ever used a M2M SIM for free Internet?

Voice Interception

- Intercepting Calls like a Full-MitM-IMSI-Catcher
 - Testing implemented Security Measures (Authentication/Encryption)
 - Emergency Calls
- SIP based Uplink to PSTN
- o Ever used a M2M SIM for free calls?

Short Messaging Service

- SMS PDU Attacks
- SMS UDH Attacks
- Application access via SMS
- OTA Updates via (8-bit) binary Data
 - Depends on PID/DCS
- Data Forward to SIM
- Ever used a M2M SIM for free SMS?

The Python Code

```
def send_message(destaddr, dcs, pid, message):
 print 'Sending SMS "%s" to %s' % (string,dest)
 pdu = client.send_message(
 source_addr_ton=smpplib.consts.SMPP_TON_INTL,
 source_addr=npi=smpplib.consts.SMPP_NPI_ISDN,
 source_addr='1001',
 dest_addr_ton=smpplib.consts.SMPP_TON_INTL,
 dest_addr_npi=smpplib.consts.SMPP_NPI_ISDN,
 destination_addr=destaddr,
 data_coding=dcs,
 protocol_id=pid,
 esm_class=smpplib.consts.SMPP_GSMFEAT_UDHI,
 short_message=message,
 registered_delivery=False,
)
print(pdu.sequence)
```

o TP-DCS:

- o GSM 7-Bit
- o 8-Bit Data
- o UCS-2
- Message Class

TP-PID

- Forward SM
- Data Download (125)
- U(SIM) Data Download (127)
- o ... and more

Furthermore

- o UDHI
- o Status-Reports
- Tracing

Radio Layer Access

- Testing Security of BaseBand & Configuration
 - Authentication/Encryption
- RAW PDU Access enables us to do targeted Fuzzing

Demo!

Conclusion

- Build an Full-MitM IMSI Catcher with (mostly)
 Open Source Tools
 - Whitehat vs. Blackhat
- Code Access and Interfaces to send Raw Data
- O What can you do to avoid connecting to my fake cell?
 - Quite nothing, watch out for signs on your phone.
 It's up to the standards and their implementations

