Green Lights Forever Analyzing the Security of Traffic Infrastructure

Branden Ghena, William Beyer, Allen Hillaker, Jonathan Pevarnek, and J. Alex Halderman

Motivating our investigation

Traffic Lights
Ubiquitous critical infrastructure


High-level overview of our findings

We evaluated an existing anonymous traffic infrastructure deployment

We discovered numerous issues with the system Both the road agency and vendors at fault

The real issue:

An absence of security consciousness in the field

Outline

Anatomy of a traffic intersection

Security evaluation

Recommendations

How vehicles are detected

> 80% of intersections detect vehicles

Inductive sensors
Wired and wireless

Video detection


Microwave, Radar, Ultrasonic, etc.


Inside the traffic cabinet

Malfunction
Management Unit
(MMU)


Traffic Controller

Light Relays

Malfunction Management Unit

Electrical failsafe

Hand-soldered configuration card
Physical connections
Whitelist of valid states

Invalid states trigger an override
Goes to blinking red lights
Requires manual reset

Stops 4-way green lights


Other intersection hardware

Radio communication
Between controllers
Back to main server

Video cameras

Remote inspection


Overview of deployment

Collaborated with a road agency
Urban area
Approximately 100 lights total

Provided hardware for testing and access to deployment Initial testing all performed under a laboratory setting

As a condition of their involvement:


Wish to remain anonymous and keep vendors anonymous

Deployment wireless network

Lights networked in a tree
Single private network
Data reporting only

Two communication bands 900 MHz 5.8 GHz

20 dBm with directional antennas


Findings – 900 MHz radios

No encryption enabled on connections

Relies on proprietary protocol and frequency hopping

WPA is possible

Default username and password in use

Vendor configuration software

Requires default username and password to function

Findings - 5.8 GHz radios

Proprietary protocol

- Similar to 802.11 still broadcasts an SSID
- Network name can be found on a standard laptop


Findings - 5.8 GHz radios

No encryption enabled on connections
Relies on proprietary protocol
WPA2 is possible

Default username and password in use

Vendor configuration software

Allows password to be changed

Assumes single password in use throughout deployment

Connecting to the network

How difficult is it?

- Purchase 5.8 GHz radio from same vendor
- 2. Open laptop and find network SSID
- 3. Enter SSID into radio configuration as roaming slave

Network access at any point allows communication with all traffic light controllers in the deployment

Findings – Traffic controller

Usually controlled physically from the front panel
No username or password by default
Access control can be enabled, but is not simple

FTP server with database file for settings
Unchangeable default username and password

Findings – Traffic controller

Runs VxWorks real-time operating system

Default build leaves a debug port open

Controller we tested was vulnerable

Arbitrary access to read and write memory

Actually, the vendor had already fixed this issue

The patch report didn't mention it

Road agency hadn't gotten around to updating controllers

Findings – Traffic controller

NTCIP 1202

- National Transportation Communications for ITS Protocol
- Standard defining communications for traffic controllers
- SNMP can be used to manage devices
- Does not provide protection from unauthorized access
- Vendor program for remote controller interaction
 - Uses NTCIP 1202 to emulate front panel interactions
 - Easy to sniff with Wireshark

Controlling the controller

We created a library of commands based on vendor program Arrow keys, Number keys, Main Menu button

We then created a C program to act as a "traffic controller shell"

Can manually change settings on the controller

Can also run scripts to automatically perform actions

Advance lights

Freeze lights

Trigger MMU

Putting it all together

We can now:

Access the network

Connect to the controller

Change light states

Next, we wanted to try it out at a real light

Demonstration on Deployment

T-intersection

MMU defaults to blinking yellows on main road

Required supplies

5.8 GHz radio

Laptop

AC power


Demonstration on Deployment

Connected to network
Ran controller shell
Changed light on command

Also accidentally triggered MMU twice


What can an attacker really do?

Denial of service

It's easy to trigger the MMU to take over

Requires a technician to manually reset the device

Traffic congestion

Possible to change timings such that a road becomes backed up

Individual light control

Speedy getaways just like the movies

Recommendations for road agencies

Follow basic security best practices

Need to enable encryption
Proprietary protocols do not cut it
Hiding SSIDs is a good idea
Add firewalls to block access to ports you aren't using
Keep firmware up to date

Change default usernames and passwords

Recommendations for vendors

Enforce security

Require strong wireless security options

Allow and expect usernames and passwords to be changed

Somebody needs to be thinking about security

Vendor Response

Traffic controller vendor responded:

The company "has followed the accepted industry standard and it is that standard which does not include security"

Worrying for future Vehicle-to-Vehicle/Infrastructure technologies

Concluding Remarks

The real problem here is a lack of security consciousness

Traffic lights underwent a phase change

Timing electronics to computerized systems

Standalone devices to wireless networks

Security did not keep up

Ensuring security of critical infrastructure should be a top priority

Acknowledgements

Many thanks to the anonymous road agency personnel who allowed us access to their network and hardware

Questions?

Green Lights Forever: Analyzing the Security of Traffic Infrastructure

Branden Ghena brghena@umich.edu

William Beyer wbeyer@umich.edu

Allen Hillaker hillaker@umich.edu

Jonathan Pevarnek jpevarne@umich.edu

J. Alex Halderman jhalderm@eecs.umich.edu

