False Data Injection Attacks in Control Systems

Yilin Mo, Bruno Sinopoli

Department of Electrical and Computer Engineering, Carnegie Mellon University

First Workshop on Secure Control Systems

Control Systems

- Control Systems are ubiquitous.
- Typical applications of control systems include aerospace, chemical processes, civil infrastructure, energy and manufacturing.
- Many of them are safety-critical.
- Advances in computation and communication technology have greatly increased the capability of control systems. But new challenges arise as the systems become more and more complicated.
- Our goal: analysis and design of secure control systems.

System Model

We consider the control system is monitoring the following LTI(Linear Time-Invariant) system

System Description

$$x_{k+1} = Ax_k + Bu_k + w_k,$$

$$y_k = Cx_k + v_k.$$
(1)

- $x_k \in \mathbb{R}^n$ is the state vector.
- $y_k \in \mathbb{R}^m$ is the measurements from the sensors.
- $u_k \in \mathbb{R}^p$ is the control inputs.
- w_k, v_k, x_0 are independent Gaussian random variables, and $x_0 \sim \mathcal{N}(\bar{x}_0, \Sigma), \ w_k \sim \mathcal{N}(0, \ Q)$ and $v_k \sim \mathcal{N}(0, \ R)$.

Kalman Filter and LQG Controller

Kalman filter (Assume already in steady state)

$$\hat{x}_{0|-1} = \bar{x}_0, \hat{x}_{k+1|k} = A\hat{x}_{k|k} + Bu_k, \hat{x}_{k+1|k+1} = \hat{x}_{k+1|k} + K(y_{k+1} - C\hat{x}_{k+1|k}).$$

The LQG controller minimizes the following cost

$$J = \min \lim_{T \to \infty} E \frac{1}{T} \left[\sum_{k=0}^{T-1} (x_k^T W x_k + u_k^T U u_k) \right].$$

The solution is a fixed gain controller

$$u_k^* = -(B^T S B + U)^{-1} B^T S A \hat{x}_{k|k} = L \hat{x}_{k|k},$$

where

$$S = A^{\mathsf{T}} S A + W - A^{\mathsf{T}} S B (B^{\mathsf{T}} S B + U)^{-1} B^{\mathsf{T}} S A.$$

χ^2 Failure Detector

The innovation of Kalman filter $z_k \triangleq y_k - C\hat{x}_{k|k-1}$ is i.i.d. Gaussian distributed with zero mean.

χ^2 Detector

The χ^2 detector triggers an alarm based on the following event:

$$g_k = (y_k - C\hat{x}_{k|k-1})^T \mathcal{P}^{-1}(y_k - C\hat{x}_{k|k-1}) > threshold.$$

Attack Model

We assume the following:

- 1 The attacker knows matrices A, C, K.
- 2 The attacker can control the readings of a subset of sensors. Hence, the measurement received by the Kalman filter can be written as

$$y_k' = Cx_k' + v_k + \Gamma y_k^a,$$

where y_k^a is the bias introduced by the attacker, $\Gamma = diag(\gamma_1, \dots, \gamma_m)$ is the sensor selection matrix. $\gamma_i = 1$ if the attacker can control the readings of sensor i. $\gamma_i = 0$ otherwise.

- 3 The attack begins at time 0.
- **4** The sequence of attacker's inputs (y_0^a, \ldots, y_k^a) is chosen before the attack. Hence, y_k^a is independent of w_k , v_k .

System Diagram

Figure: System Diagram

Healthy System v.s. Compromised System

Healthy System

$$x_{k+1} = Ax_k + Bu_k + w_k$$

$$y_k = Cx_k + v_k$$

$$z_{k+1} = y_{k+1} - C(A\hat{x}_k + Bu_k)$$

$$\hat{x}_{k+1} = A\hat{x}_k + Bu_k + Kz_{k+1}$$

$$u_k = L\hat{x}_k$$

Compromised System

$$\begin{aligned} x'_{k+1} &= Ax'_k + Bu'_k + w_k \\ y'_k &= Cx'_k + v_k + \Gamma y^a_k \\ z'_{k+1} &= y'_{k+1} - C(A\hat{x}'_k + Bu'_k) \\ \hat{x}'_{k+1} &= A\hat{x}'_k + Bu'_k + Kz'_{k+1} \\ u'_k &= L\hat{x}'_k \end{aligned}$$

Difference between the Compromised System and Healthy System

Dynamics of the Difference

$$\Delta x_{k+1} = A\Delta x_k + Bu_k, \qquad \Delta z_{k+1} = \Delta y_{k+1} - C(A\Delta \hat{x}_k + B\Delta u_k),$$

$$\Delta y_k = C\Delta x_k + \Gamma y_k^a, \qquad \Delta \hat{x}_{k+1} = A\Delta \hat{x}_k + B\Delta u_k + K\Delta z_{k+1},$$

$$\Delta u_k = L\Delta \hat{x}_k.$$

Since y_k^a is independent of w_k , v_k , we can actually prove that x_k' is Gaussian and

$$E(x'_k) = \Delta x_k$$
, $Cov(x'_k) = Cov(x_k)$.

Similar statement is also true for y_k' , z_k' , \hat{x}_k' , u_k' . Hence, to characterize the performance of control systems under false data injection attacks, we only need to focus on Δx_k , Δy_k , Δz_k , $\Delta \hat{x}_k$, Δu_k .

Successful Attack

Definition

A sequence of attacker's input (y_0^a, \dots, y_N^a) is called α -feasible if during the attack,

$$D(z'_k||z_k) = \Delta z_k^T \mathcal{P}^{-1} \Delta z_k / 2 \le \alpha$$
, for $k = 0, \dots, N$,

where $D(z'_k||z_k)$ is the KL distance between z'_k and z_k .

- 1 It can be proved that the probability of triggering an alarm at time k is an increasing function of $D(z'_k||z_k)$.
- 2 If α goes to 0, then the compromised system and healthy system are undistinguishable by the χ^2 detector.

Constrained Control Problem

- **1** Under the requirement that $\Delta z_k^T \mathcal{P}^{-1} \Delta z_k / 2 \leq \alpha$, the action of the attacker can be formulated as a constrained control problem, where y_k^a is the input from the attacker.
- 2 To characterize the resilience of control system, we need to compute the reachable region R_k of Δx_k .
- **3** In this talk, we will focus on finding a necessary and sufficient condition under which the union of all R_k is unbounded, i.e. there exists an α -feasible attack sequence that can push Δx_k arbitrarily far away from 0.

Main Result

Theorem

 $\bigcup_{k=1}^{\infty} R_k$ is unbounded if and only if A has an unstable eigenvalue and the corresponding eigenvector v satisfies:

- **1** $Cv \in span(\Gamma)$, where $span(\Gamma)$ is the column space of Γ .
- 2 v is in the reachable space of the pair (A KCA, K).
- 1 To check the resilience of control system, one can find all the unstable eigenvector of A and compute Cv.
- 2 If Cv is sparse, then the attacker only need to compromise a few sensors to launch an attack along the direction v.
- 3 To improve the resilience, the defender could add redundant sensors to measure every unstable mode.

Illustrative Example

We consider a vehicle moving along the x-axis, which is monitored by a position sensor and velocity sensor.

System Description

$$\begin{bmatrix} \dot{x}_{k+1} \\ x_{k+1} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} \dot{x}_k \\ x_k \end{bmatrix} + \begin{bmatrix} 1 \\ 0.5 \end{bmatrix} u_k + w_k,$$
$$y_{k,1} = \dot{x}_k + v_{k,1},$$
$$y_{k,1} = x_k + v_{k,2}.$$

We assume that $Q = R = W = I_2$, U = 1. The Kalman gain and LQG control gain are

$$\mathcal{K} = \left[\begin{array}{cc} 0.5939 & 0.0793 \\ 0.0793 & 0.6944 \end{array} \right], \; L = \left[\begin{array}{cc} -1.0285 & -0.4345 \end{array} \right].$$

Illustrative Example

- It is easy to check the only unstable eigenvector is $v = [0, 1]^T$.
- If the position sensor is compromised, then the attacker could push the state x_k to infinity.
- If only the velocity sensor is compromised, then $\bigcup_{k=1}^{\infty} R_k$ is bounded. Here we use an ellipsoidal approximation to compute the inner and outer approximation of $\bigcup_{k=1}^{\infty} R_k$.

Position Sensor is Compromised

Figure: Evolution of $\Delta \dot{x}_k$, Δx_k and $D(z'_k || z_k)$

Velocity Sensor is Compromised

Figure: Inner and Outer Approximation of Reachable Region $\bigcup_{k=1}^{\infty} R_k$ under Constraint $D(z'_k||z_k) \leq 1$

Conclusion

In this presentation, we consider the false data injection attacks in control systems.

- We define the false data injection attack model.
- We formulate the action of the attacker as a constrained control problem.
- We prove an algebraic condition under which the attacker could successfully destabilize the system.
- We give a design criterion to improve the resilience of control systems against such kind of attacks.