Hopeless Relay Protection for Substation Automation

Kirill Nesterov

@k_v_nesterov

Alexander Tlyapov

@scadasl

Opinions are my own and not the views of my employer

Electric power lifecycle

https://www.nist.gov/sites/default/files/documents/public_affairs/releases/smartgrid_interoperability_final.pdf

Electric power transmission

Substation in a nutshell

- Primary system devices
 - Circuit breakers, Disconnect and grounding switches, Power transformers, Instrument transformers, Generators

- Secondary system devices
 - Protection, Reclosers, Annunciators, Meters, sensors, Fault recorders, Control switches and interfaces
 - Computers are here!

Substation in a nutshell

(10) Electric Power

- (a) Turbines, Electric Motors, Transformers
 - (1) See 5 b. (2) (e), (f), and (g).
- (b) Transmission Lines
 - (1) Linesmen can loosen and dirty insula-

DECLASCIFIED

DECLACED

tors to cause power leakage. It will be quite easy, too, for them to tie a piece of very heavy string several times back and forth between two parallel transmission lines, winding it several turns around the wire each time. Beforehand, the string should be heavily saturated with salt and then dried. When it rains, the string becomes a conductor, and a short-circuit will result.

(f) Transformers

und

8 s://en.v

Me

(1) Transformers of the oil-filled type can be put out of commission if you pour water, salt

DECLASSIFIED

DECLARITY Plant of Posene into the oil tank.

- $(\underline{2})$ In air-cooled transformers, block the ventilation by piling debris around the transformer.
- (3) In all types of transformers, throw carbon, graphite or metal dust over the outside bushings and other exposed electrical parts.

(a) Tunhinas for the most next and bearing bearing

Small demo

Substation in a nutshell

- Everything is in IEC 61850
 - Set of protocols (GOOSE, MMS, SV, etc.)
 - Dafaq Substation Configuration Language (SCL)
- Digital Protective Relay (also IEDs)
- Network bacchanalia
 - Interconnections with substation
 - System operator, Billing, Transmission support
 - Ethernet, Power Line Communications (PLC)

Security of substations

- IEC 61850
 - tldr; No security
 - Exploiting the GOOSE Protocol: A Practical Attack on Cyber-infrastructure by Juan Hoyos, Mark Dehus, Timthy X Brown
 - Poisoned GOOSE: Exploiting the GOOSE Protocol http://crpit.com/confpapers/CRPITV149Kush.pdf
- IEC 62351
 - tldr; use No security via SSH tunnel
 - Set of words to encapsulate everything from IEC 61850 in encryption
 - Haha, you know, distribution owners update and vendors provide updates

Antiviolence reminder: transformers and geoshmalitics

- Santa Barbabararaba is in another universe
- We are not electrical engineers and that is not the point of the talk
- Yes, we heard that transformer is not like Optimus Prime
 - They just didn't saw them transforming
 - While colors don't match, Eleron gas source is planet Cybertron!
- If you want bash us for electrical misanything just call your therapist

Generic Relay Terminal Internals

- PowerPC (MPC860)
- RTOS
- Protocols
 - IEC61850 (MMSLite)
 - Proprietary protocol for updates
 - Optional Web
- Poor debug facilities
- Today's menu
 - En salada la Switzerland, Germany, France, USA

SIPROTEC 7

Target device – SIPROTEC 7SJ64x

The software is divided into two main parts:

- Common firmware (bootloader, RTOS pSOS+ code, ...)
- Modules that implement additional protocols (IEC61850, DNP3, Modbus, ...)

The firmware is available as a file with the extension ".PCK" included with the application for the installation - FIRMWAREUPDATE.EXE

PCK File is a container with .KON files, xml with update options and soon

PCK file format

```
Offset
Contains records with file description
 00000000
 C:\MakeDisc\boot
 00000010
 6C 64 5F 43 5F 34 30 2E
 6B 6F 6E 00 00 00 00 00
 ld C 40.kon
 00000020
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
struct PCK_file_record
 00000030
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 00000040
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 Name
 00000050
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
 CRC
 Name[252];
  char
 00000060
 00 00 00 00 00 00
 00 00 00 00 00 00
 Size
  DWORD
 CRC;
 00000070
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 00000080
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
  DWORD
 Size;
 00000090
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00
 000000A0
 00 00 00 00 00 00
 00 00 00 00 00 00 00
 000000B0
 00 00 00 00 00 00 00 00
 000000C0
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 000000D0
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 000000E0
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 00 00 00 00 D0 9D 83 EC
 000000F0
 00 00 00 00 00 00 00 00
 РÝМ
 00000100
```

PCK file format

Files in 7SJ64X 04.93.01.PCK

```
name bootld_C_40.kon, name len 27, CRC 0xec839dd0, filesize 0x00019992
name update_options.xml, name len 30, CRC 0xd5933759, filesize 0x0000005a
name bootld_C_V2.kon, name len 27, CRC 0xe995b9fc, filesize 0x000019a3a
name update_options_V2.xml, name len 33, CRC 0xd5933759, filesize 0x0000005a
name CLEAR_PAR_CCPU.KON, name len 55, CRC 0x17248adf, filesize 0x00000048
name CLEAR_PAR2_384K_CCPU.KON, name len 61, CRC 0x5b26471c, filesize 0x00000048
name SJ64.kon, name len 20, CRC 0xfbca2e63, filesize 0x000f7ebd
name WEBMONSJ64.kon, name len 26, CRC 0xf7b86403, filesize 0x00002e5ba
name UPDATE.TXT, name len 60, CRC 0xf8df3de7, filesize 0x00000015
```

Code stored in KON files. One PCK file may contain KON files for different CPU. In this example we have bootloader variants for CCPU and 384K.

KON file format

KON file is set of tagged records with different types. Structure of the record header:

In the present case we had the following types of records:

- "HEAD" (char code_type[4]; DWORD minaddr; DWORD maxaddr; DWORD entry_point; DWORD xorcks)
- "INFO" (char unit[8]; char device[8]; char version[15]; BYTE number)
- "TITL" (char title[])
- "DATC" (DWORD datc_start_addr; DWORD datc_size; DWORD crc)
- "DATA" (DWORD start_addr; DWORD datca_size; DWORD crc)
- "ENDE"
- https://github.com/rigmar/Recon2017/tree/master/SIPROTEC

KON file format

File header of "bootld_C_V2.kon" from firmware:

So, we know bootloader start address (0x40000) and entry point (0x40004). Trying to load in IDA PRO and see some problem:

- Part of code has different than 0x40000 base address
- ANOTHER part of code has base address that is different from the previous two

Nested Doll - Matreshka from Germany

Finally bootloader code map memory view

0x2000 - 0x20948 0x40000 - 0x66700 0x340000 - 034FCA0 0xFFF00000 - 0xFFF1292C 0xFFF20000 - 0xFFF3361C

Architecture and OS of device

- pSOS+/PPC V2.0.7
- Upgrade with Ethernet module EN100
 - Same CPU
 - Same OS
 - TCP/IP communication
 - Port forwarding

Services

- HTTP (80/tcp)
 - Diagnostics and bonus features!
- DIGSI (5000x/tcp)
 - Proprietary engineering protocol
- Java Applet Remote Managing protocol (56797/udp)
 - Diagnostics
- IEC61850 MMS (102/tcp) and GOOSE
 - Industrial process

Web Server

• It's always a good idea to wright your own

```
### 00000 00120536 MMS-LITE-80X-001 Version 4.2950, Build #3
### 00000 0012051 IP config DPR: IP = 192.168.64.2 NM = 255.255.255.0 GW = 0.0.0.0 MTU = 768 MAC = 02-01-c0-a8-40-01
### 00002 00121051 IP config EN100: IP = 192.168.0.31 NM = 255.255.255.0 GW = 0.0.0.0 MTU = 512 MAC = 00-09-8e-fe-bc-40
### 00003 00121052 Fingerprint found at parameter bank 1
### 00004 00121092 Parameter bank 1 is used
### 00005 00121113 Normal operation. No port locks active
### 00006 00121114 devicename: AA1G1Q07A1
```

How to secure your web?

- Password of course!
- CVE-2016-7112

```
Enter password:
 Send
  Reset
 r3, r1, 0x50+stack_buffer # passfield value
 addi
 lis
 r4, aXxx@h
 # "XXX"
 0001F52C addi
 r4, r4, aXxx@l # "xxxx"
 0001F530 bl
 strcmp # hardcoded pass
 0001F534 cmpwi
 r3, 0
 loc_1F568
 0001F538 bne
 # jumptable 0001EE18 case 10
```

Is your web secure?

- strstr "taskname"
- scanf "%d" into stack
- No canary
- What could go wrong?

```
001F0F8 addi
 r30, r1, 0x50+stack_buffer # stack buffer of size 0x40
0001F0FC lis
 r25, aTaskname@ha # "taskname"
 r25, r25, aTaskname@l # "taskname"
001F100 addi
 0001F104 loc_1F104:
 0001F104 addi
 r3, r26,
 0001F108 addi
 r4, r25,
 001F10C bl
 strstr
 0001F110 mr.
 001F114 beq
 loc_1F14C
 0001F118 addi
 r31, r3, 0xB
 0001F11C lis
 r4, aD_4@h
 0001F120 addi
 r4, r4, aD_4@l # "%d"
 # taskname - controlled buffer
 0001F124 addi
 001F128 addi
 r5, r30, 0
 # stack buffer of size 0x40
 0001F12C bl
 sscanf
 # vuln
 0001F130 lwz
 r12, -0x69E4(r13)
 r30, r30, 4 # incremented for next value
 001F134 addi
 0001F138 add
 r12, r28, r12
 0001F13C cmplw
 r12, r31
 001F140 addi
 r29, r29, 1
 0001F144 addi
 0001F148 bgt
 loc_1F104
```

Complicated auth

- /fehler error log URL ->
- Very convenient
- Looks promising/pwnable
- PC = 0x41414140
- Network buffers looks RWX

LfdNr: 1 Rz : 483603 TskNr: 6 Name : PRX1

Vektor: 00000200 PC: 41414140 SR: 40009012 cr: 20000000 lr: 41414141 ctr: 0001f590 xer: 20004000

dar : 0016a1b0 dsisr : 0000016c immr : ff000801

tesr: 3000

Register

Reg 00: 41414141 00405600 00178020 0000037f
Reg 04: 80808080 fefefeff 00020227 4d4c3e00
Reg 08: 00000078 0000035f 00000020 00000080
Reg 12: 00000000 002187d0 00000000 00000000
Reg 16: 00000000 00000000 00000000 00000000
Reg 20: 00000000 00000000 00000000 0024a274
Reg 24: 000760bd 41414141 41414141 414141

Reg 28: 41414141 41414141 41414141 41414141

End of Error log

Complicated CVE

- CVE-2016-7113
- CVSS v3.0 Base Score 5.3

DEMO

sscanf problem

Nearly every call is vulnerable

```
r25, r1, 0x50+stack_buffer # stack buffer of size 0x40
001F368 addi
 r30, aTaskname_0@ha # "taskname"
001F36C lis
 r30, r30, aTaskname_0@l # "taskname"
001F370 addi
 001F374 loc_1F374:
 001F374 addi
 0001F378 addi
 0001F37C bl
 strstr
 0001F380 mr.
 001F384 beq
 loc_1F3BC
 I 6 🔀
 001F388 addi
 r4, aD_4@h
 001F38C lis
 r4, r4, aD_4@l # "%d"
 001F390 addi
 0001F394 addi
 r3, r28, 0
 # taskname - controlled buffer
 001F398 addi
 # stack buffer of size 0x40
 001F39C bl
 sscanf
 # vuln
 001F3A0 lwz
 r12, -0x69E4(r13)
 r25, r25, 4 # incremented for next value
 001F3A4 addi
 001F3A8 add
 0001F3AC cmplw
 001F3B0 addi
 0001F3B4 addi
 001F3B8 bgt
 loc_1F374
```

Java applet

High-voltage Bay Controller Unit

Java applet

- CPU service
- Some proprietary 56797/udp protocol
- Some diagnostics
- Some password check on user-side
 - But it's not hardcoded ☺
 - It's confirmation code 311299
- Some read out of bounds => crash

Crash >= RCE

- Defective mode
 - Can be fixed only with manual reboot
- No protection
 - Terminal runs in "Monitor mode"
 - Tested with RETOM device
- True for core CPU bugs

Relay protection and automation testing system

D/F60 Feeder Protection System

Target device - F60

The firmware is available as a file with the extension ".bin". For example – "A09ma604.000.bin". At offset 0x100 starts loader code:

First instruction – "ba 0xFFB10104", therefore, the base address of firmware is a 0xFFB10104.

```
:FFB10100 4B B1 01 06
 10c_FFB10104
:FFB10104
:FFB10104
:FFB10104
 loc_FFB10104:
:FFB10104 3C 60 04 00
 lis
 r3, 0x400
:FFB10108 60 63 00 00
 r3, r3
 mr
:FFB1010C 7C 70 8B A6
 0x230, r3
 mtspr
:FFB10110 3C 60 0A 00
 lis
 r3, 0xA00
:FFB10114 60 63 00 00
 r3, r3
 mr
 0x230, r3
:FFB10118 7C 70 8B A6
 mtspr
:FFB1011C 3C 60 0C 00
 lis
 r3, 0xC00
```

F60 Firmware unpacking (1)

Loader copies 0x1D4F8 bytes from 0xFFB10270 to 0x1F80000.

```
ROM:FFB10154
 r3, sub_FFB10270@h
 lis
ROM:FFB10158
 r3, r3, sub FFB10270@1
 ori
ROM:FFB1015C
 r4, 0x1F8
 lis
ROM:FFB10160
 r4, r4
 mr
ROM:FFB10164
 lis
 r5, 0xFFB2
 r5, r5, 0xD768 # 0xFFB2D768
ROM:FFB10168
 ori
 r5, r3, r5
ROM:FFB1016C
 subf
ROM:FFB10170
 r6, r6, r6
 xor
ROM:FFB10174
 # CODE XREF: ROM:FFB10184↓j
ROM:FFB10174 loc_FFB10174:
ROM:FFB10174
 r7, r6, r3
 1wzx
ROM:FFB10178
 r7, r6, r4
 stwx
ROM:FFB1017C
 addi
 r6, r6, 4
ROM:FFB10180
 r6, r5
 CMPW
ROM:FFB10184
 1oc_FFB10174
 ble
```

F60 Firmware unpacking (2)

This bytes contains zlib uncompress code that unpack main firmware code from 0xFFB2D768 to 0x8000.

```
ROM:FFB10188
 lis
 r3, 0xFFB2
ROM:FFB1018C
 r3, r3, 0xD768 # 0xFFB2D768
 ori
ROM:FFB10190
 lis
 r4, 0
 r4, r4, 0x8000 # 0x8000
ROM:FFB10194
 ori
ROM:FFB10198
 lis
 r5, 0xFFD1
ROM:FFB1019C
 ori
 r5, r5, 0x311B # 0xFFD1311B
ROM:FFB101A0
 r5, r3, r5
 subf
ROM:FFB101A4
 lis
 r6, 0x1F7
ROM:FFB101A8
 ró, ró
 mr
ROM:FFB101AC
 lis
 r7, 0xFFB1
ROM:FFB101B0
 ori
 r7, r7, 0x2C24 # 0xFFB12C24
ROM:FFB101B4
 r8, sub_FFB10270@h
 lis
 r8, r8, sub_FFB10270@1
ROM:FFB101B8
 ori
 r7, r8, r7
ROM:FFB101BC
 subf
ROM:FFB101C0
 lis
 r8, 0x1F8
ROM:FFB101C4
 r8, r8
 mr
ROM:FFB101C8
 r7, r7, r8
 add
ROM:FFB101CC
 mtlr
 r7
ROM:FFB101D0
 blrl
 # call 0x1FB29B4
```

F60 Firmware unpacking (3)

If uncompressing is finished successfully, code at offset 0x1F80000 is cleared

```
ROM:FFB101EC
 lis
 r3, sub_FFB10270@h
 r3, r3, sub_FFB10270@l
 ROM:FFB101F0
 ori
 ROM:FFB101F4
 r4, 0xFFB2
 lis
 ROM:FFB101F8
 ori
 r4, r4, 0xD768
 r4, r3, r4
 ROM:FFB101FC
 subf
 ROM:FFB10200
 lis
 r3, 0x1F8
 ROM:FFB10204
 r3, r3
 mr
 r4, r4, r3
 ROM:FFB10208
 add
 ROM:FFB1020C
 addi
 r3, r3, -4 # 0x1F7FFFC
 r5, r5, r5
 ROM:FFB10210
 xor
 ROM:FFB10214
 ROM:FFB10214 loc_FFB10214:
 # CODE XREF: ROM:FFB1021Clj
 ROM:FFB10214
 stwu
 r5, 4(r3)
 ROM:FFB10218
 r3, r4
 cmpw
L: ROM:FFB1021C
 1oc FFB10214
 b1t
```

F60 Firmware unpacking (4)

Finally, control is passed at offset 0x8100 in the uncompressed code.

```
ROM:FFB10220
 lis
 r3, 0x400
ROM:FFB10224
 r3, r3
 mr
 0x230, r3
ROM:FFB10228
 mtspr
ROM:FFB1022C
 lis
 r3, 0xA00
ROM: FFB10230
 r3, r3
 mr
 0x230, r3
ROM:FFB10234
 mtspr
ROM:FFB10238
 lis
 r3, 0x000
ROM:FFB1023C
 r3, r3
 mr
 0x230, r3
ROM:FFB10240
 mtspr
ROM:FFB10244
 lis
 r3, 0x200
ROM:FFB10248
 r3, r3
 mr
ROM:FFB1024C
 0x230, r3
 mtspr
ROM:FFB10250
 isync
ROM:FFB10254
 isync
ROM:FFB10258
 addi
 r1, r1, 4
ROM:FFB1025C
 1i
 r3, 2
ROM:FFB10260
 0x8100
 ba
```

Global Device Objects

- Thousands of them
- Backed up by EEPROM
- Inheritance level ~ 3
- Strongly typed => Unified access

```
Sorry, this node is too big to display
```

```
DB_Float_SINT32::DB_Float_SINT32(&87L_2nd_Harmonics_Icd_Mag, &87L_2nd_Harmonics_
DB_UINT32::DB_UINT32(&87L_Channel_1_BER, &87L_Channel_1_BER_inst);
DB_Enumeration::DB_Enumeration(&87L_Channel_1_Local_Loopback_Status, &87L_Channe
DB_UINT16::DB_UINT16(&87L_Channel_1_Loop_Delay, &87L_Channel_1_Loop_Delay_inst);
DB_UINT16::DB_UINT16(&87L_Channel_1_Number_of_lost_packets, &87L_Channel_1_Numbe
DB_Enumeration::DB_Enumeration(&87L_Channel_1_Remote_Loopback_Status, &87L_Chann
```

Example of such object

This values has db based view, that initialized using hardcoded value descriptions.

```
MMS_IP_Port_Number_constructor_args:.long 0
 # field 0
 # DATA XREF: sub_220528+9E601o
 # ValSize # "MMS IP Port Number"
 .short 2
 # field 6
 .short 0
 # ModbusAddress
# moduleSize
 .long 0xB06C
 .1ong ២x1២២
.1ong word_79A2D2
 .long 0x100
 # pDefaultVal
 .long aMmsIpPortNumbe
 # pName
 .long off_BC7710
 # field 18
 .short 1
 # ModuleArraySize
 .short 1
 # ItemArraySize
 # SettingGroupCount
 .short 1
 # field 22
 .short 0
 # flags
 .long 0x13
 .long 1
 # FormatCode
 .long off_BC7710
 # field 2C
 .long OxFFFF
 .long 0x10000
```

Sometimes, the new version is really better

At start we were analyzing firmware version 6.04. So, on vendor's website has newer one.

New in firmware v. 7.31:

- VxWorks 6.8
- And that has VxWorks symbols!

```
DATA:00D55034 00 00 00 00 SymTab:
 .long 0
 # DATA XREF: usrStandaloneInit+581o
 # usrStandaloneInit:loc 130201o
DATA: 00D55034
 # "AB_Loop_Impedance_Angle"
DATA: 00D55038 00 9A 30 D0
 .long aAb_loop_impeda
 .long AB_Loop_Impedance Angle
DATA: 00D5503C 00 E6 D2 E8
DATA:00D55040 00 00 00 00
 .long 0
 .long 0x1100
 # DATA XREF: usrStandaloneInit:loc_130201r
DATA: 00D55044 00 00 11 00 dword D55044:
 .long 0
DATA:00D55048 00 00 00 00
 .long aAb_loop_impe_0 # "AB Loop Impedance Magnitude"
DATA: 00D5504C 00 9A 30 E8
 .long AB Loop Impedance Magnitude
DATA:00D55050 00 E6 D3 44
 .long 0
DATA:00D55054 00 00 00 00
DATA: 00D55058 00 00 11 00
 .long 0x1100
```

Well, knowledge of the names of functions and global variables really doing life better

Services

Firmware 7.31

PORT	SERVICE
22/tcp	Mocana embedded SSH (protocol 2.0)Services
80/tcp	http ЮХЖ strial Systems UR
102/tcp	mms
502/tcp	modbus
4712/tcp	pmu
69/udp	tftp

Simple web service

- Very simple
- No user interaction 😊

Modbus

- Authorization
 - Different modes
 - Password is a 32 bit number or username with password
 - Bruteforce protection
- R/W Access control
- Old Enervista protocol

New Modbus

- New Enervista protocol
- SSH tunnel
- MocanaSSH

Implementing SSH

```
SSH_EXAMPLE_main(void *):

SFTP_EXAMPLE_init(void):

EAP_TTLS_PEER_EXAMPLE_main(void *):

EAP_RADIUS_PASSTHRU_EXAMPLE_main(void *):
```


Secure CyberSecurity

- No response
 - Reported 26 Jul 2016
 - Got 4 potential RCE

No demo

- No debugger
- No crash dump
- No JTAG
- No UART
- Nothing at all

Event Number	Time and Date	Event Cause
461	Jan 29 1970 02:18:33.063027	SYSTEM EXCEPTION

REF630

- "DB based"
- FTP full access to flash
- HTTP
- IEC 61850
- ODBC

Comfortable terminal

- VxWorks
- PowerPC
- FS access
- VxWorks img is ELF
- Symbols
- Traceback with PC and LR
- And something more...

Comfortable terminal

- debugsrv
 - 7755/tcp stdout with additionals headers
 - 7766/tcp stdin
 - Can be switched in boot
- VxWorks console
 - Internal debugger
 - Arbitrary calls by name and by address
 - Many more

Ref630 DB based

- All data in DB that is stored on file system
- Database files are divided into three types:
 - Basic plain data, no encryption and compression
 - Sequential compressed data blocks
 - Secure sequential compressed and encrypted data blocks

dynamic.db	24.05.2016 0:43	Data Base File	5 KB
ifixdata.db	24.05.2016 0:43	Data Base File	2 214 KB
font.db	24.05.2016 0:43	Data Base File	1 358 KB
runtime.dba	24.05.2016 0:43	Файл "DBA"	37 KB
runtime.dbb	24.05.2016 0:43	Файл "DBB"	37 KB
] semiretm.bin	24.05.2016 0:43	Файл "BIN"	3 KB
string.db	24.05.2016 0:43	Data Base File	517 KB
] vardata.dba	24.05.2016 0:43	Файл "DBA"	3 516 KB
vardata.dbb	24.05.2016 0:43	Файл "DBB"	3 516 KB

Ref630 Encrypted DB files

- Blowfish algorithm
- Encryption key depended on interfaces IP addresses

```
*pKeyOut = aVxw[0];
 // UXW:
pKeyOut[1] = aVxw[1];
pKeyOut[2] = aVxw[2];
pKeyOut[3] = aVxw[3];
pKeyOut[4] = aVxw[4];
RemainSize = OutBufSize - 4;
ptr = &pKeyOut[strlen(pKeyOut)];
v8 = 0:
do
  if ( !ifIndexToIfName(v8, &v13) && RemainSize > 16 )
 ifAddrGet(&v13, ptr);
 u9 = strlen(ptr);
 RemainSize -= v9:
 ptr += v9:
  v8 = (v8 + 1) & 0xFFFF;
while ( v8 \le 7 );
if ( XOR_string )
  for ( i = *XOR_string; *XOR_string; i = *XOR_string )
 v11 = pKeyOut++;
 *v11 ^= i;
 if ( !++XOR_string )
 break;
```

Ref630 Encrypted DB files

- Two interfaces
 - Loopback with IP address 127.0.0.1
 - Common with external IP address
- Hardcoded string

```
s1 = "VXW:" + "127.0.0.1" + DeviceIP
s2 = "

key = ""

for i in range(len(s2)):
 key += chr(ord(s1[i]) ^ ord(s2[i]))
key += s1[len(s2)]
```

Ref630 ODBC protocol

- Releases!
- Parser
 - https://github.com/rigmar/Recon2017/tree/master/DBS
- Client
 - https://github.com/rigmar/Recon2017/tree/master/ODBC

IEC 61850

- MMS Lite from SISCO
- Cares about security
- Some info about secpatches
- But "SISCO does not provide detailed technical information of any kind (security related or otherwise) on our products to anonymous or unknown persons"

MMS Lite

- No sources
- Some dumb fuzzing => No results
- Again some bug in user-hooks

Path traversal

- u_mvl_fopen_ind
 - Used to read COMTRADE files
- But allows to read any file on flash
- Reported 26 Jul 2016
- Device credentials
 - stored in DB file
 - Hashed with MD5

Pimp my term!

- Schneider Electric
- Fancy TV for your terminal
- 220 Service ready on KAOS system
- Magelis xbtgt5330
- Only one default port

Firmware as OS

- Firmware consists of several .dlm files
- .dml is ordinary PE
- x86 based
- Some kind of KAOS system
- But KAOS looks like Windows App
- PTC Perc "Real-Time" Java machine

CreateFileMappingA	KERNEL32
HeapAlloc	KERNEL32
GetProcessHeap	KERNEL32
HeapFree	KERNEL32
GetCurrentProcessId	KERNEL32
GetExitCodeProcess	KERNEL32
?AfxThrowArchiveException@@YGXHPBD@Z	MFC80

Device management

- Vijeo management tool
- Works through FTP
- FTP has some proprietary extensions
 - TGID
 - WRDI
 - ...

Smart TV

- Can be integrated with bunch of terminals
- Some vendors even recommend it
- A lot of SW extensions

Augmented Smart TV

- A lot of HW extensions
- USB biometric switches

Third-party party

- Almost every IED (with IEC61850) uses SISCO MMSLite
- Mocana SSH
- Allegro ROM Pager
- Third-party soft is Good
- Update problems

Substation-ng

- Remove embedded devices
 - Goodbye, VxWorks!
 - Goodbye, PowerPC!
- Signal acquiring from power lines still required
- Put all protection processing in virtual machines
 - Application running on Windows box
- Only HI-TECH countries

In the end

- Still just an embedded device
- Real-Time requirements
 - No encryption
 - No exploit mitigations
- Updates are slow/manual/hard
- A lot of people still writing their own HTTP Servers

@scadasl kudos

@atimorin Alexander Timorin@_Rigmar_ Alexander Tlyapov@arbitrarycode Alexander Zaitsev@GiftsUngiven Alexey Osipov

Anatoly Katushin
@repdet Gleb Gritsai
Sergey Gordeychik
Sergey Sidorov

iGrids Lab
Maksim Nikandrov
Viktor Nikitin
And others

http://scadastrangelove.blogspot.com

iGrids Lab

- Cheboksary, home of 'Bouquet of Chuvashia' beer
 - https://en.wikipedia.org/wiki/Chuvashia
- Substation ("releyka") capital of RF
- Certification laboratory
- (ad) Access to numerous substation devices by subscription
 - (russian) http://igrids.ru/
- Open challenges on conferences

Thanks for Your attention