HOP HACKING HEDY

atlas, cutaway and Q

AUTHORS

- atlas
 - Code monkey
 - Magical debugging wizard
- cutaway
 - Radio-Fu
 - Supreme dongle overlord
- Q
 - Hardware-Fu
 - Creator of sexy slides

AGENDA

- Prelude
 - Hedy and her Patent
- ▶ **FHSS**WTF
 - Technical explanation
- ► **FHSS** Usage and Analysis
 - Case examples
 - Problems revolving around FHSS
 - Possible solutions
- Project
 - What we are developing
 - ► Hardware: Devices Utilized, Debugging and Wiring Instructions
 - ▶ Developing and Using the Code Base
 - Practical Applications for decoding hopping patterns

- Explanation of the Title
 - ► What is a **HEDY**?
 - Surprisingly not a lot of people understood the title
 - ► That's right, a focus group was held
 - So I must explain!
- Alternative Title
 - "3 Dudes and a Dongle"
 - Not sure we would have been accepted

This is a Hedy ©

- ► Hedy Lamarr
 - Inventor
 - Supremely nerdy
 - nerd_chick++;
 - Actress
 - Less important here

Sidenote: Military used her celebrity to sell War Bonds instead of her brains to join a panel of scientists during the war. ⊗

- Inventor of "secret communication system"
 - ► Along with George Antheil
 - Patent: 2,292,387
 - Filed: June 10, 1941
- Recognized by EFF in 1997 for her achievements
 - ▶ Go EFF

- Secret communication
 - ► TX
 - VFCO -> Modulator -> Amplifier
 - ► RX
 - Selector -> Amplifier -> Detector
 - Noise reduction (filtering)
- ► Ya, that's a piano roll
 - Used to change between 88 freqs.
 - Ah, the days before digital
- ▶ End Result
 - Impressive for the days of Analog

FHSSWTF

- FHSS Frequency Hopping Spread Spectrum
 - Transmission method
 - ► Carrier is rapidly switched in the frequency domain
 - Multiple channels:
 - Depends upon bandwidth
 - Bluetooth 79 MHz
 - @ 1MHz channel spacing 79 channels
 - Smart Meters 26MHz
 - @ 500 kHz channel spacing 52 channels

FHSSWTF

- Pseudo-random sequence to choose frequencies
 - Known by Transmitter and Receiver
 - Multiple sync methods
 - Stored algorithm within memory generates pattern
 - Creates spread code sequence tables
 - Possibly stored within a piano roll
 - If you're Hedy Lamarr

FHSS USAGE

- ▶ Who uses them?
 - Military
 - SINCGARS
 - Single Channel Ground and Airborne Radio System
 - Voice-and-Data
 - 25 kHz Channels
 - ▶ 30-88 MHz
 - > 120-352 channels
 - 100 hops/second
 - Very slow
 - Expected to be replaced by an SDR solution
 - Deployment issues

FHSS ANALYSIS

SINCGARS

- ▶ **Problem**: 500,000 units purchased Until the 2008 improvement programs, how many radios were relying on FHSS for security?
 - How many still are?
- Solution: Upgrades provide voice-encryption, though backwards compatible with old radio hardware.
 - Does security still exist if you're supporting ancient hardware?
 - SDR solution provides field-programmable devices
 - Interesting!
 - See: JTRS Project

[1] – Reference: http://defensesystems.com/microsites/2010-peo-c3t/not-your-father-radios.aspx

FHSS USAGE

- Commercial
 - Bluetooth
 - ► Bandwidth:79 MHz
 - Channel Spacing: 1 MHz
 - ► Total Channels 79
 - > 3200 clock cycles
 - Hops every other:
 - ▶ 1600 hops/second

FHSS ANALYSIS

► Bluetooth

- ▶ **Problem:** With commercially available hardware (USRPv2) you can generate hopping patterns for an entire technology within 24 hours and utilize this for future patterns.
- Solution: We can't rely on FHSS as an implementation of a security model within our technology. We must do better.
 - ► Encryption! Yes, please.

FHSS IS NOT ENCRYPTION

- "In FHSS, the frequencies to be used in the hopping sequence may be selected by the user. In the unlicensed band, any group of 26 frequencies or more (out of the 79 available) is legal. To "tune in", a listener should know the number of frequencies selected in the system, the actual frequencies, the hopping sequence, as well as the dwell time! The FHSS modulation acts as a layer 1 encryption process. There could be no need for application level encryption!"
 - ▶ Reference: "FHSS vs DSSS in Broadband Wireless Access and WLAN"
 - Sorin M. Schwartz

FHSS ANALYSIS

- Why do we keep using it?
 - ► Helps prevent overuse in unlicensed bands
 - Especially with adaptive technology
- Attack Vectors
 - Must have the hopping pattern to jam or receive entire data stream
 - Break the PRNG associated with the algorithm
 - Obtain spread codes
 - Analyze channel data in time domain fast enough to catch the hops until repeats start to occur
 - Generate the entire pattern for all clock values
 - Reference: Ossmann/Spill Shmoo 2009

SOLUTIONS

- ► Learn from our experience
 - We have seen this issue in the Smart Grid industry
 - Some 1st generation devices relied on FHSS as primary prevention of eavesdropping
 - ▶ 2nd and 3rd generation introduced encryption and signing of keys
 - Do not rely on a single point of failure

PROJECT

- Inspiration
- False assumptions that speed and pseudo random sequence creates a secure transmission
 - Simply untrue with the powerful technology we have available
- Let's build some devices that
 - Can be configured for known ISM bands
 - Automatically analyze channel spacing
 - Can Decode FHSS Hopping Patterns
 - Utilize a custom code-base with far-reaching capabilities to get people started
- That is the goal of our project ...

PROJECT

In 1942 Hedy Lamarr and George Antheil helped develop a system to assist in the prevention of jamming American radio-controlled torpedoes.

▶ 69 years later, it's time to upgrade ...

- Cutaway's Initial Interest
 - Started out as bootstrap for hardware and firmware interaction
 - Reading is one thing, but you don't really know anything until you have destroyed something.....that belongs to atlas
 - ► Get to eat Sushi...at ShmooCon
 - Get Tuna to buy me more drinks...at ShmooCon

Goodfet Graveyard

eZ430-Chronos Dongle

GoodME Project

- Cons
 - Already being worked by atlas,Q, Travis, and Mike
 - Pink might be pretty but some people just don't get it
- Pros
 - CC1110-based
 - Great place to start
 - Actively being worked

- CC1111EMK868-915 Evaluation Module Kit
 - CC1111-based
 - All pins broken out
 - Programmable via Goodfet
 - Goodfet.cc interacts via Data Debug

Vdd (on target) DC (Debug Clock) DD (Debug Data) RESETn

Figure 5. Minimum Debug Connector Pinout (top view)

CC1111EM

Ground. Do not attach VCC, but be device, there's no need for the resis

Name	Pin		Name
DD	1	2	Vcc
	3	4	Vec
RST	5	6	
DC	7	8	
GND	9	10	
	11	12	
Go	000	14	-et

```
reset:
 center freg = DEFAULT FREQ;
 user freq = DEFAULT FREQ;
 band = BAND 900;
 width = WIDE:
 max hold = 0;
 height = 8;
 sleepy = 8:
 vscroll = 0:
 min chan = 0;
 max chan = NUM CHANNELS - 1;
 xtalClock();
 need
 setIOPorts();
 configureSPI();
 LCDReset();
 radio setup();
 set width(WIDE);
 while (1)
 for (ch = min chan; ch < max chan; ch++) {
 /* tune radio and start RX */
 tune(ch):
 RFST = RFST SRX;
 /* plot previous measurement while waiting
 plot(ch);
```


Code Beginnings

- Hello World Blinking LED ,
- Board data from TI's IAR Demo
 - Bloated and Complicated
- Reference documents for CC111*
- SmartRF Studio provides radio data
- Specan code includes everything you

Watch your clocks and pins

- Code Advances
 - Prerequisites
 - 902 928 MHz Range
 - ► Fast scanning
 - Strip Specan Firmware Code
 - Remove display (but compensate for delay)
 - Shrink frequency range
 - Leverage Goodfet
 - Data Debug dumping
 - Python scripts for displaying data
 - Halting CPU affects results

- Resulting Firmware
 - maxscan spectrum analyzer
 - hoptrans create a carrier wave
 - Number of channels is known
 - Channel spacing is known
 - ► Hop timing is known

cc1111emk: make

- Resulting Firmware (2)
 - Minscan detects channel hops
- cc1111emk: make File Edit View Bookmarks Settings Help Run Done Grabbing Minimum RSSI values for all Channels. Grabbing Channels that changed. Grabbing Data Completed Printing Minimum RSSI values for all Channels. [0, 149], [1, 147], [2, 150], [3, 152], [4, 152], [5, 149], [6, 144], [7, 145], [8, 147], [9, 152]] [[10, 150], [11, 152], [12, 142], [13, 145], [14, 138], [15, 148], [16, 147], [17, 152], [18, 148], [19, 144]] [[20, 163], [21, 148], [22, 149], [23, 147], [24, 145], [25, 148], [26, 150], [27, 143], [28, 149], [29, 146]] [[30, 151], [31, 152], [32, 148], [33, 150], [34, 154], [35, 153], [36, 152], [37, 141], [38, 154], [39, 149]] [[40, 160], [41, 160], [42, 159], [43, 165], [44, 163], [45, 152], [46, 163], [47, 151], [48, 157], [49, 153]] [[50, 153], [51, 156], [52, 152]] Printing Channels that changed. Curr loop, Iter cnt, Store loop, Chan, RSSI, ... (687, 4, 465, 4, 183, 5, 225, 6, 182, 8, 173, 9, 157) (687, 4, 466, 1, 149, 3, 160, 4, 181, 5, 224, 16, 154, 17, 162, 18, 152, 19, 181, 20, 216, 21, 185, 22, 154) (687, 4, 467, 16, 157, 17, 169, 18, 150, 19, 185, 20, 217, 21, 182, 23, 171) (687, 4, 468, 16, 149, 17, 160, 34, 162, 35, 203, 36, 166) (687, 4, 469, 34, 164, 35, 203, 36, 188, 38, 158) (687, 4, 470, 34, 164, 35, 204, 36, 165, 39, 150) (687, 4, 471, 34, 166, 35, 205, 36, 190, 49, 160, 50, 195, 51, 160) (687, 4, 472, 49, 160, 50, 196, 51, 160) (687, 4, 473, 49, 162, 50, 196, 51, 160) (687, 4, 474, 49, 161, 50, 195, 51, 158) (687, 4, 475, 49, 160, 50, 195, 51, 159) (687, 4, 476, 3, 155, 4, 182, 5, 223, 6, 181, 7, 151, 9, 172, 10, 153) (687, 4, 477, 3, 158, 4, 179, 5, 222, 6, 180, 7, 147, 9, 172, 10, 151) (687, 4, 478, 2, 168, 4, 181, 16, 158, 17, 164, 18, 150, 19, 183, 20, 215, 21, 181, 23, 170) (687, 4, 479, 16, 153, 17, 153, 18, 154, 19, 185, 20, 217, 21, 182, 22, 152, 23, 162, 24, 169, 25, 153, 34, 16 35, 208, 36, 170) (687, 4, 480, 34, 170, 35, 208, 36, 170) (687, 4, 481, 34, 169, 35, 208, 36, 170) (687, 4, 482, 34, 169, 35, 208, 36, 168, 39, 157) (687, 4, 483, 34, 169, 49, 164, 50, 201, 51, 165) (687, 4, 484, 49, 165, 50, 202, 51, 164) (687, 4, 485, 49, 166, 50, 202, 51, 163) (687, 4, 486, 49, 166, 50, 201, 51, 162)
- Initializes frequencies
- Scans frequencies for minimum RSSI
- Monitors jumps in RSSI
- Stores detected spikes
- Data dump via Goodfet
- Data is analyzed offline

Issues

- Data Debug dump via Goodfet is slow
- Pausing CPU creates gaps in monitoring
- ▶ Memory on CC1111EMK is too small
- UART would work, but USB would be better
- CC1111EMK can do USB but must be managed via firmware

- Lessons Learned
 - Hardware is HARD
 - When you start
 - You WILL fail, drive on
 - Hardware documentation is CONFUSING
 - You get better with time
 - The documentation DOES NOT
 - Radios are complex
 - Hardware radios ARE complicated
 - SmartRF HELPS
 - IM-ME code is an EXCELLENT example
 - We CAN see good results in test data
 - This IS step in a right direction

CODE

- Overview
 - ► CC1111
 - Merging Code
 - Screen Shots of Code Running
 - ► GNU Plot
 - Stages of Analysis
 - Goals of Code
 - Where we are Currently

CC1111

- ▶ USB-enabled version of TI's most popular <1GHz radio/mcu
- Same radio used in the majority of today's Smart Meters
- "easy" usb! Yeah right. YOU MUST READ "USB IN A NUTSHELL"
- Separate cc1111usb project soon to be released
 - ▶ GPL
 - Hacker-written (good or bad?)
 - Contained in one .c and one .h

MERGING CODE

- "Messing up code"
- Still buggy, although somewhat less thrashing
- USB code was *really* a mess when we started

```
File Edit View Bookmarks Settings Help
r18 | atlas | 2011-01-21 18:30:44 -0500 (Fri, 21 Jan 2011) | 1 line
doesnt freak out... ping works... but i pulled out all the fhss stuff.
rl7 | atlas | 2011-01-21 07:28:17 -0500 (Fri, 21 Jan 2011) | 1 line
at least it compiles... still only minscan and usb, not even integrated yet
rl6 | atlas | 2011-01-21 00:11:41 -0500 (Fri, 21 Jan 2011) | 1 line
oops.
rl5 | atlas | 2011-01-21 00:10:33 -0500 (Fri, 21 Jan 2011) | 1 line
oops.
rl4 | atlas | 2011-01-21 00:01:39 -0500 (Fri, 21 Jan 2011) | 1 line
merge nearly complete
r13 | atlas | 2011-01-20 23:59:44 -0500 (Thu, 20 Jan 2011) | 1 line
merge nearly complete
 | atlas | 2011-01-20 22:08:45 -0500 (Thu, 20 Jan 2011) | 1 line
```

SCREEN SHOTS OF CODE RUNNING

INTRO TO CODE

- Python Client using libusb (requires admin access)
- d.dump*() grab large chunks of data from dongle
- d.get*() grab incidental settings
- d.set*() set incidental settings (threshold, channel info)
- d.doFloorAndCeiling()
- d.doChannelldent()
- d.doHopTracking()
- d.interpret() spits out formatted details and plots
 - GNUplot Really fun way to wow people who don't get gushy over green on

chan rssi = RSSI ^ 0x80;

//debughex(ch); //debughex(chan_rssi);

(chan_rssi > pos_chan_threshold)

//debug("over threshold");

black...

```
// now we track the peak rssi value for this channel
 // if we're lower than the threshold...
//debug("under threshold");
//debughex(ch);
//debughex(chan_rssi);
//debughex((u8)pos_chan_threshold);
 (start of peak > 0)
 // just dropped below threshold. split the difference to find the channel center
 chan_diff = start_of_peak + (u8)((ch - start_of_peak+1)/2);
 chan hops_ptr = &chan hops[chan hops_cnt++];
chan hops_ptr->rssi = rssi_tmp;
 // here we store the peak rssi value.
 chan hops ptr->chan = chan diff;
 // here we store the center of the channel
 chan hops ptr->loop = chan loop cnt;
 // which loop did we find this?
 // RESET OUR JUNK FOR THE NEXT PEAK!
 rssi tmp = 0;
 chans_per_loop++;
//debug("adding channel");
 //debughex(chan diff);
```

// channel identification will take a threshold, and identifying *the middle* of where the rssi value:

// is rssi above the threshold for this channel? (for

// if we are just crossing the threshold on this peak

// Test to see if current state is outside the defined range

STEPS OF ANALYSIS

- ► Floor and Ceiling mins and maxes
- ► Channel threshold how do we know when we've found a channel?
- Channel Identification and Spacing currently broke
- Hopping pattern this is the shizzle
 - Predictive Analysis (future)
- Sync Word radios know when data is coming (future, easy)
- ▶ Data Rate duh, like a modem (future, limited possibilities, often documented)

GOALS OF CODE

- Dispell myths of FHSS security (obviously)
- Weaponization and Automation
- Network Sniffing
- Network Participation
- Reduce time for real security testing

WHERE WE'RE AT

- USB-controlled radio great platform to play
- Calibration and Speed
- Channel identification broken but close
- Hopping identification some bugs in data storage and dumping
- GNUplotting for hollywood enjoyment (hey hollywood)
- Still need to analyze and coalesce final data better
- Want to port it to the CC1110 of the IM-ME Dongle

ACKNOWLEDGEMENTS

- Travis Goodspeed
 - Not only is he a master of the belt buckle but a supreme commander of all things Good and FET
 - Check out the GoodFET project
 - http://goodfet.sourceforge.net/
- "Michael Ossmann Is My Hero"
 - ▶ He has T-Shirts that say so ...
 - Creator of neighborly spectrum analysis software
 - Developed at the last SHMOOCON!
 - http://www.ossmann.com
- Bill Gates
- Brett and Jemain, and Bagettes

PROJECT INFORMATION

- ▶ Google Code Page
 - http://code.google.com/p/hedyattack/
- Member Information
 - atlas
 - ▶ atlas@r4780y.com
 - Don C. Weber
 - **▶**: :don@inguardians.com:
 - Andrew Righter
 - :: andrew@inguardians.com

QUESTIONS & ANSWERS

- ▶ if time_remaining != 0:
 - answer_questions();
- else:
 - print("sorry!");