Hacking Cellular Networks

Security Research with Open Source Cellular Network Projects

HUANG Lin

ZOU Xiaodong

Qihoo 360

Hiteam

Agenda

Who we are & why we are giving this talk

- Security testing of LTE
 - Specification vulnerabilities
 - Implementation flaws: network & terminals
 - Testing setup

Who we are

- Huang Lin
 - Wireless security researcher from Qihoo 360
 - Worded in Orange from 2005~2014
 - SDR expert, use OAI since 2011

- Zou Xiaodong (aka Seeker)
 - Founder & CEO, HiTeam Group, a higher education + IT company
 - 30+ year coding & hacking
 - Angel investor & entrepreneurship mentor

Hackers – A Big Group of SDR Users

Using wideband SDR tools to analyze many kinds of wireless systems

- Short distance: Bluetooth, RFID, NFC
- ➤ Wifi, Zigbee, 315/433MHz
- ➤ Cellular: 2G/3G/4G
- Satellite system: GPS, GlobalStar, DVB-S
- > Private protocol: private network, links of drones
- Industry control system


60MHz ~ 6GHz


Video Demo: GPS Spoofing

Fake GSM Base Station in China

- Resulting in a wide range of hazards
 - Send spam SMS
 - Phishing fraud


When Bike-sharing Meets Fake BS

- For IoT devices
 - Lose network connection
 - Data link hijack


Most Fake BS Based on OpenBTS

OpenBTS Project

OpenBTS.org

- Developed since 2009
- First software based cellular base station
- Had some real deployments

St. Pierre and Miquelon is a self-governing territorial overseas collective of France (COM) situated near Newfoundland, Canada.
An entrepreneur, Global Tel, applied for wireless spectrum and deployed seven base stations, now actively serving a population of 6,000.


GSM Terminal Side: OsmocomBB

OsmocomBB

- GSM sniffer: OsmocomBB+ C118
- GSM man-in-the-middle attack: OsmocomBB + C118 + OpenBSC


Multiple C118s listening the GSM channels simultaneously.

3G Base Station: Osmocom Accelerate3g5 Project

Femtocell + Open source CN

- Femto: nano3G

- CN: HNB-GW, SGSN, GGSN, VLR, HLR, PGW


4G Security Research

Related works


- Ravishankar Borgaonkar, Altaf Shaik, et.al., LTE and IMSI Catcher Myths, BlackHat Europe, 2015 (OpenLTE)
- Roger Piqueras Jover, LTE Security and Protocol Exploits,
 ShmooCon 2016
- Lin Huang, Forcing Targeted LTE Cellphone into Unsafe Network, HITB AMS Security Conference, 2016. (OpenLTE)
- Xiaodong Zou, Advanced Fake Base Station Exploitations,
 KCon Hacking Conference, August 2016. (OAI)
- Stig F. Mjølsnes, Ruxandra F. Olimid, Easy 4G/LTE IMSI Catchers for Non-Programmers, Feb. 2017. (OAI)

4G Exploitations


Redirection Attack


These exploitations are all related to 4G fake base station. There may be quite a lot IMSI catcher based on OAI.

Video Demo: Redirection Attack

Cellular Projects Summary

	2G	3 G	4G
Network side	OpenBTS OpenBSC	OpenBTS-UMTS Osmocom Accelerate3g5	OAI OpenLTE/srsLT E
Terminal side	OsmocomBB	N/A	OAI UE srsUE

Expectation to 5G: Security Response Capability

In IT/Internet area

- Not every vulnerability needs to be fixed
- Once exploitation appears, and widely known, the patch will be applied immediatly


In mobile communication

- Network side
 - Operators: update network equipment needs long tim
 - Vendors: Some old hardware cannot be updated.
- Terminal side
 - Cellphone firmware is rarely updated
 - It's difficult to patch IoT devices.


Programmable, Configurable and Patchable

- Network equipment becomes softer
 - Soft-CN: NFV, SDN etc, more mature
 - Soft-RAN: developing
- Terminal chipset becomes softer too
 - Programmable, especially for higher layers
 - Fix vulnerability and add new feature by updating firmware


FCC DA 16-1282 NOI document, mentions one requirement to 5G security: patch management


Security Testing of LTE/LTE-A

- Specification vulnerabilities
- UE implementation flaws
- Network:
 - Implementation flaws
 - Configuration issues

Specification Vulnerabilities

- RRC redirection
- RLF report

UE Implementation Flaws

- Network authentication
- Data encryption
- Security procedure of baseband OTA
- Robustness of baseband
- SMS sender spoofing
- VolTE


Network Authentication

- AUTN
- AS EIAO
- NAS EIAO
- MAC null
- Bypass?


Data Encryption

- AS EEAO
- NAS EEAO
- Unencryption?

Security Algorithms


Security Procedure


Network Configuration Issues

- Visibility of the back-end from UE
- Visibility of other UEs
- GTP over GTP?
- Ability to attack MME (signalling)


Network Implementation Flaws

- Robustness of stacks (eg SCTP)
 - Fuzzing
 - Sequence number generation
- Management interfaces
 - Web UI
 - SSH consoles
 - Proprietary protocols


S1AP Protocol

- By default no authentication to the service
- Contains eNodeB data and UE Signalling
- UE Signalling can make use of encryption and integrity checking
- If no UE encryption is used, attacks against connected handsets become possible


S1AP and Signalling


S1AP and Signalling


S1AP and Signalling


GTP Protocol

- Gateway can handle multiple encapsulations
- It uses UDP so easy to have fun with
- The gateway needs to enforce a number of controls that stop attacks

GTP and User Data


GTP and User Data


eNodeB


11/09/2012

GTP and User Data


11/09/2012

Testing Setup (Phase 1)

- EPC: Gigabyte Brix i7-5500, 16G RAM
- eNodeB/RRU:
 - UP Board + USRP B210/B200mini
 - ThinkPad T440s + bladeRF/LimeSDR
- UE: Samsung, iPhone, OnePlus, ZTE, etc.


Thank you!

Xiaodong Zou

Wechat: 70772177

Twitter: @xdzou

Email: zouxd@hiteam.com