Spaß am Gerät: Bluetooth

Hagen Paul Pfeifer

"Wir machen keinen groben Unfug - wir machen feinen fug."
– Wau Holland

http://www.jauu.net hagen@jauu.net

25. November 2004


Fahrplan

- Bluetooth Einführung
 - Design Ziele
 - Bluetooth Protokollstack
 - Anwendung
 - Probleme bei Bluetooth
- 2 Bluetooth unter Linux
 - Grundlegendes
- Bluetooth Schwachstellen
 - Einleitung
 - Schwachstellen
 - Ausblick
- Abschließend


- geringe Komplexität
- geringe Stromaufnahme
- geringe Herstellungskosten (ein Chip Lösung)
- minimaler Setupoverhead
- global einsetzbar (Stichwort: Frequenzen(ISM-Band))
- Standardisierte Kommunikation

- geringe Komplexität
- geringe Stromaufnahme
- geringe Herstellungskosten (ein Chip Lösung)
- minimaler Setupoverhead
- global einsetzbar (Stichwort: Frequenzen(ISM-Band))
- Standardisierte Kommunikation


- geringe Komplexität
- geringe Stromaufnahme
- geringe Herstellungskosten (ein Chip Lösung)
- minimaler Setupoverhead
- global einsetzbar (Stichwort: Frequenzen(ISM-Band))
- Standardisierte Kommunikation

- geringe Komplexität
- geringe Stromaufnahme
- geringe Herstellungskosten (ein Chip Lösung)
- minimaler Setupoverhead
- global einsetzbar (Stichwort: Frequenzen(ISM-Band))
- Standardisierte Kommunikation

- geringe Komplexität
- geringe Stromaufnahme
- geringe Herstellungskosten (ein Chip Lösung)
- minimaler Setupoverhead
- global einsetzbar (Stichwort: Frequenzen(ISM-Band))
- Standardisierte Kommunikation

- geringe Komplexität
- geringe Stromaufnahme
- geringe Herstellungskosten (ein Chip Lösung)
- minimaler Setupoverhead
- global einsetzbar (Stichwort: Frequenzen(ISM-Band))
- Standardisierte Kommunikation

Bluetooth Stack


- 2.4 GHz Ism Band (2402-2480GHz)
- 79 hops (1Mhz)
- Hoprate: min. 1600 hops/s
- max. 2745 Bits pro Packet
- Raw Data Rate: 1Mbps (praktisch: 723kbps)(v1.1)
- Class 1-3 (ca. \${100m, 10m, 10cm})
- Sendestärke: 1mW bis 100mW

- 2.4 GHz Ism Band (2402-2480GHz)
- 79 hops (1Mhz)
- Hoprate: min. 1600 hops/s
- max. 2745 Bits pro Packet
- Raw Data Rate: 1Mbps (praktisch: 723kbps)(v1.1)
- Class 1-3 (ca. \${100m, 10m, 10cm})
- Sendestärke: 1mW bis 100mW

- 2.4 GHz Ism Band (2402-2480GHz)
- 79 hops (1Mhz)
- Hoprate: min. 1600 hops/s
- max. 2745 Bits pro Packet
- Raw Data Rate: 1Mbps (praktisch: 723kbps)(v1.1)
- Class 1-3 (ca. \${100m, 10m, 10cm})
- Sendestärke: 1mW bis 100mWw

- 2.4 GHz Ism Band (2402-2480GHz)
- 79 hops (1Mhz)
- Hoprate: min. 1600 hops/s
- max. 2745 Bits pro Packet
- Raw Data Rate: 1Mbps (praktisch: 723kbps)(v1.1)
- Class 1-3 (ca. \${100m, 10m, 10cm})
- Sendestärke: 1mW bis 100mW

- 2.4 GHz Ism Band (2402-2480GHz)
- 79 hops (1Mhz)
- Hoprate: min. 1600 hops/s
- max. 2745 Bits pro Packet
- Raw Data Rate: 1Mbps (praktisch: 723kbps)(v1.1)
- Class 1-3 (ca. \${100m, 10m, 10cm})
- Sendestärke: 1mW bis 100mW

- 2.4 GHz Ism Band (2402-2480GHz)
- 79 hops (1Mhz)
- Hoprate: min. 1600 hops/s
- max. 2745 Bits pro Packet
- Raw Data Rate: 1Mbps (praktisch: 723kbps)(v1.1)
- Class 1-3 (ca. \${100m, 10m, 10cm})
- Sendestärke: 1mW bis 100mW

- 2.4 GHz Ism Band (2402-2480GHz)
- 79 hops (1Mhz)
- Hoprate: min. 1600 hops/s
- max. 2745 Bits pro Packet
- Raw Data Rate: 1Mbps (praktisch: 723kbps)(v1.1)
- Class 1-3 (ca. \${100m, 10m, 10cm})
- Sendestärke: 1mW bis 100mW

- Kontrolliert radio Schicht (z.b Frequenz Hop Sequenz)
- SCO (Synchronous Connection Oriented)(z.B. voice) oder ACL (Asynchronous Connection Less)(z.B. data)
- Inquerys
- Power Kontrolle
- Geräte welchen den gleichen Channel nutzen formen einne Piconet

- Kontrolliert radio Schicht (z.b Frequenz Hop Sequenz)
- SCO (Synchronous Connection Oriented)(z.B. voice) oder ACL (Asynchronous Connection Less)(z.B. data)
- Inquerys
- Power Kontrolle
- Geräte welchen den gleichen Channel nutzen formen ein Piconet

- Kontrolliert radio Schicht (z.b Frequenz Hop Sequenz)
- SCO (Synchronous Connection Oriented)(z.B. voice) oder ACL (Asynchronous Connection Less)(z.B. data)
- Inquerys
- Power Kontrolle
- Geräte welchen den gleichen Channel nutzen formen ein Piconet

- Kontrolliert radio Schicht (z.b Frequenz Hop Sequenz)
- SCO (Synchronous Connection Oriented)(z.B. voice) oder ACL (Asynchronous Connection Less)(z.B. data)
- Inquerys
- Power Kontrolle
- Geräte welchen den gleichen Channel nutzen formen ein Piconet

- Kontrolliert radio Schicht (z.b Frequenz Hop Sequenz)
- SCO (Synchronous Connection Oriented)(z.B. voice) oder ACL (Asynchronous Connection Less)(z.B. data)
- Inquerys
- Power Kontrolle
- Geräte welchen den gleichen Channel nutzen formen ein Piconet

Packet Format

LSB 72	54	0 - 2745	MSB
ACCESS CODE	HEADER	PAYLOAD	

- Access Code: synchronisation, piconet id, ...
- Header: Paket Nummerierung, acks, flow controll, ...
- Payload: voice oder/und data, eigenen Header

Packet Format

LSB 72	54	0 - 2745	MSB
ACCESS CODE	HEADER	PAYLOAD	

- Access Code: synchronisation, piconet id, ...
- Header: Paket Nummerierung, acks, flow controll, ...
- Payload: voice oder/und data, eigenen Header

Packet Format

LSB	72	54	0 - 2745	MSB
	CCESS CODE	HEADER	PAYLOAD	

- Access Code: synchronisation, piconet id, ...
- Header: Paket Nummerierung, acks, flow controll, ...
- Payload: voice oder/und data, eigenen Header

- Piconet Management
- Sicherheits Funktionen
- Link Konfiguration (QoS, Authentication)
- Power Management

- Piconet Management
- Sicherheits Funktionen
- Link Konfiguration (QoS, Authentication)
- Power Management

- Piconet Management
- Sicherheits Funktionen
- Link Konfiguration (QoS, Authentication)
- Power Management

- Piconet Management
- Sicherheits Funktionen
- Link Konfiguration (QoS, Authentication)
- Power Management

Abstecher: Pico Net

- Gruppe von verbundenen Geräten
- Master/Slaves (bis 8 Geräte)
- Kommunikation über SCO oder ACL

Abstecher: Pico Net

- Gruppe von verbundenen Geräten
- Master/Slaves (bis 8 Geräte)
- Kommunikation über SCO oder ACL

Abstecher: Pico Net

- Gruppe von verbundenen Geräten
- Master/Slaves (bis 8 Geräte)
- Kommunikation über SCO oder ACL

- Schnittstelle für Applikationen
- Multiplexing (Gruppenmanagment)
- Segmentation und Reassemblierung
- QoS

- Schnittstelle für Applikationen
- Multiplexing (Gruppenmanagment)
- Segmentation und Reassemblierung
- QoS

- Schnittstelle für Applikationen
- Multiplexing (Gruppenmanagment)
- Segmentation und Reassemblierung
- QoS

- Schnittstelle für Applikationen
- Multiplexing (Gruppenmanagment)
- Segmentation und Reassemblierung
- QoS

HCI (Host Controller Interface)

- Zwischenschicht für Kommunikation
- glue zwischen Bus, Device und Box
- Lesen und setzen der Konfiguration
- Paket- und verbindungsorientiert

HCI (Host Controller Interface)

- Zwischenschicht für Kommunikation
- glue zwischen Bus, Device und Box
- Lesen und setzen der Konfiguration
- Paket- und verbindungsorientiert

HCI (Host Controller Interface)

- Zwischenschicht für Kommunikation
- glue zwischen Bus, Device und Box
- Lesen und setzen der Konfiguration
- Paket- und verbindungsorientiert

HCI (Host Controller Interface)

- Zwischenschicht für Kommunikation
- glue zwischen Bus, Device und Box
- Lesen und setzen der Konfiguration
- Paket- und verbindungsorientiert

RFCOMM

- simuliert serielle Schnittstelle
- AT Kommandos nutzen rfcomm
- ip ueber ppp ueber rfcomm

RFCOMM

- simuliert serielle Schnittstelle
- AT Kommandos nutzen rfcomm
- ip ueber ppp ueber rfcomm

RFCOMM

- simuliert serielle Schnittstelle
- AT Kommandos nutzen rfcomm
- ip ueber ppp ueber rfcomm

OBEX

- OBject EXchange
- ähnlich http, nur binär (siehe Beispiel)
- nicht auf bluetooth beschränkt (kommt von IrDA)

OBEX

- OBject EXchange
- ähnlich http, nur binär (siehe Beispiel)
- nicht auf bluetooth beschränkt (kommt von IrDA)

OBEX

- OBject EXchange
- ähnlich http, nur binär (siehe Beispiel)
- nicht auf bluetooth beschränkt (kommt von IrDA)

- inquiring (Suchen nach bt devices)
- 2 paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- service discovery (sdp)
- I2cap channel
- rfcomm Verbindung über l2cap layer
- opairing (PIN, encryption, . . .)
- ppp, ip, tcp, . . .

- inquiring (Suchen nach bt devices)
- paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- 4 service discovery (sdp)
- 12cap channel
- o rfcomm Verbindung über l2cap layer
- pairing (PIN, encryption, . . .)
- ppp, ip, tcp, . . .

- inquiring (Suchen nach bt devices)
- 2 paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- 4 service discovery (sdp)
- 6 12cap channel
- o rfcomm Verbindung über l2cap layer
- opairing (PIN, encryption, . . .)
- ppp, ip, tcp, . . .

- inquiring (Suchen nach bt devices)
- 2 paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- service discovery (sdp)
- 12cap channel
- o rfcomm Verbindung über l2cap layer
- opairing (PIN, encryption, ...)
- o ppp, ip, tcp,

- inquiring (Suchen nach bt devices)
- 2 paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- service discovery (sdp)
- 12cap channel
- o rfcomm Verbindung über l2cap layer
- pairing (PIN, encryption, ...)
- ppp, ip, tcp, . . .

- inquiring (Suchen nach bt devices)
- 2 paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- service discovery (sdp)
- 12cap channel
- o rfcomm Verbindung über I2cap layer
- pairing (PIN, encryption, ...)
- ppp, ip, tcp, . . .

- inquiring (Suchen nach bt devices)
- 2 paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- service discovery (sdp)
- 12cap channel
- o rfcomm Verbindung über l2cap layer
- pairing (PIN, encryption, . . .)
- ppp, ip, tcp, . . .

- inquiring (Suchen nach bt devices)
- paging (synchronisieren der devices)
- Iink establishment (SCO oder ACL)
- service discovery (sdp)
- 12cap channel
- o rfcomm Verbindung über l2cap layer
- opairing (PIN, encryption, . . .)
- opp, ip, tcp, ...

- Interferenzen im ISM Band (802.11, MikroWellenKanonen)
- schnelle Anpassung auf Netzwerkinfastruktur
- einfache Verbindungsaufbau (Ergonomitaet vs. Sicherheit)


- Interferenzen im ISM Band (802.11, MikroWellenKanonen)
- schnelle Anpassung auf Netzwerkinfastruktur
- einfache Verbindungsaufbau (Ergonomitaet vs. Sicherheit)

0

- Interferenzen im ISM Band (802.11, MikroWellenKanonen)
- schnelle Anpassung auf Netzwerkinfastruktur
- einfache Verbindungsaufbau (Ergonomitaet vs. Sicherheit)


- Interferenzen im ISM Band (802.11, MikroWellenKanonen)
- schnelle Anpassung auf Netzwerkinfastruktur
- einfache Verbindungsaufbau (Ergonomitaet vs. Sicherheit)

•


Bluetooth und Linux

- Seit 2.4.6 im Kernel (BlueZ Stack)
- Implementierung von Quallcom
- Alternativ: affix Stack

Bluetooth und Linux

- Seit 2.4.6 im Kernel (BlueZ Stack)
- Implementierung von Quallcom
- Alternativ: affix Stack

Bluetooth und Linux

- Seit 2.4.6 im Kernel (BlueZ Stack)
- Implementierung von Quallcom
- Alternativ: affix Stack

- Kernel module: hci_usb bluetooth l2cap rfcomm hci_uart
- user space Applikationen: bluez-utils bluez-sdp bluez-hcidump
- Device starten: hciconfig hci0 up
- Voila: hcitool scan

- Kernel module: hci_usb bluetooth l2cap rfcomm hci_uart
- user space Applikationen: bluez-utils bluez-sdp bluez-hcidump
- Device starten: hciconfig hci0 up
- Voila: hcitool scan

- Kernel module: hci_usb bluetooth l2cap rfcomm hci_uart
- user space Applikationen: bluez-utils bluez-sdp bluez-hcidump
- Device starten: hciconfig hci0 up
- Voila: hcitool scan

- Kernel module: hci_usb bluetooth l2cap rfcomm hci_uart
- user space Applikationen: bluez-utils bluez-sdp bluez-hcidump
- Device starten: hciconfig hci0 up
- Voila: hcitool scan

Einleitung

• überwiegender Teil der Schwachstellen sind in höheren Schichten anzusiedeln


Einleitung

• überwiegender Teil der Schwachstellen sind in höheren Schichten anzusiedeln

•

Einleitung

• überwiegender Teil der Schwachstellen sind in höheren Schichten anzusiedeln

•

Tools

- redfang sucht nach non-discoverable devices
- bluesniff ncurses sniffer
- btscanner ncurses scanner

Tools

- redfang sucht nach non-discoverable devices
- bluesniff ncurses sniffer
- btscanner ncurses scanner

Tools

- redfang sucht nach non-discoverable devices
- bluesniff ncurses sniffer
- btscanner ncurses scanner

bluejacking

- nicht wirklich eine technische Schwachstelle; eher "User broken"
- es geht um pseudo-anonymen Datenversand
- beruht auf der Tatsache das ein char[248] beim pairing versendet wird
- Gefahr: Verbindung wird angenohmen weil gehirn gerade "100% ideled"
 Schema: Gehirnverkleinerung? – Drück mich!"

◆□ → ◆□ → ◆豆 → ◆豆 → りゅう

bluejacking

- nicht wirklich eine technische Schwachstelle; eher "User broken"
- es geht um pseudo-anonymen Datenversand
- beruht auf der Tatsache das ein char[248] beim pairing versendet wird
- Gefahr: Verbindung wird angenohmen weil gehirn gerade "100% ideled"
 - Schema: "Gehirnverkleinerung? Drück mich!"

bluejacking

- nicht wirklich eine technische Schwachstelle; eher "User broken"
- es geht um pseudo-anonymen Datenversand
- beruht auf der Tatsache das ein char[248] beim pairing versendet wird
- Gefahr: Verbindung wird angenohmen weil gehirn gerade "100% ideled"

 Schema: Gehirnverkleinerung? Drück mich!"

bluejacking

- nicht wirklich eine technische Schwachstelle; eher "User broken"
- es geht um pseudo-anonymen Datenversand
- beruht auf der Tatsache das ein char[248] beim pairing versendet wird
- Gefahr: Verbindung wird angenohmen weil gehirn gerade "100% ideled"
 - Schema: "Gehirnverkleinerung? Drück mich!"

bluebug

- verbindung via rfcomm zu Gerät
- Zugang via higher level protocols rightarrow AT commands
- Möglichkeiten: ppp, Telefonie, sms

bluebug

- verbindung via rfcomm zu Gerät
- Zugang via higher level protocols rightarrow AT commands
- Möglichkeiten: ppp, Telefonie, sms

bluebug

- verbindung via rfcomm zu Gerät
- Zugang via higher level protocols rightarrow AT commands
- Möglichkeiten: ppp, Telefonie, sms

- Prinzip: Datendiebstahl ohne Spuren
- lesen, schreiben und modifizieren von Adressbuch und/oder Kalendereinträgen
- lesender Zugriff auf IMEI
- seltener: Zugriff auf kompletten Speicher
- Schwachstellen in Implementierungen
- betroffene Geräte: Nokia 6310, 7650, 8910; Ericsson T68, T610; . . .

- Prinzip: Datendiebstahl ohne Spuren
- lesen, schreiben und modifizieren von Adressbuch und/oder Kalendereinträgen
- lesender Zugriff auf IMEI
- seltener: Zugriff auf kompletten Speicher
- Schwachstellen in Implementierungen
- betroffene Geräte: Nokia 6310, 7650, 8910; Ericsson T68, T610; . . .

- Prinzip: Datendiebstahl ohne Spuren
- lesen, schreiben und modifizieren von Adressbuch und/oder Kalendereinträgen
- lesender Zugriff auf IMEI
- seltener: Zugriff auf kompletten Speicher
- Schwachstellen in Implementierungen
- betroffene Geräte: Nokia 6310, 7650, 8910; Ericsson T68, T610; . . .

- Prinzip: Datendiebstahl ohne Spuren
- lesen, schreiben und modifizieren von Adressbuch und/oder Kalendereinträgen
- lesender Zugriff auf IMEI
- seltener: Zugriff auf kompletten Speicher
- Schwachstellen in Implementierungen
- betroffene Geräte: Nokia 6310, 7650, 8910; Ericsson T68, T610; . . .

- Prinzip: Datendiebstahl ohne Spuren
- lesen, schreiben und modifizieren von Adressbuch und/oder Kalendereinträgen
- lesender Zugriff auf IMEI
- seltener: Zugriff auf kompletten Speicher
- Schwachstellen in Implementierungen
- betroffene Geräte: Nokia 6310, 7650, 8910; Ericsson T68, T610; . . .

- Prinzip: Datendiebstahl ohne Spuren
- lesen, schreiben und modifizieren von Adressbuch und/oder Kalendereinträgen
- lesender Zugriff auf IMEI
- seltener: Zugriff auf kompletten Speicher
- Schwachstellen in Implementierungen
- betroffene Geräte: Nokia 6310, 7650, 8910; Ericsson T68, T610; . . .

DoS

• Korrupte bt Frames (6310i rightarrow reboot)

Gegenmaßnahmen

- Stecker ziehen: bluetooth nur anschalten wenn benötigt
- non-discoverable mode

Gegenmaßnahmen

- Stecker ziehen: bluetooth nur anschalten wenn benötigt
- non-discoverable mode

Was gibt es noch zu sagen?

- kostengünstiger Wlan Erstatz: bnep und pand
- Sicherheitslücken werden in höheren Schichten entstehen (Stichwort: Obex, etc., Java Applikationen,)

Was gibt es noch zu sagen?

- kostengünstiger Wlan Erstatz: bnep und pand
- Sicherheitslücken werden in höheren Schichten entstehen (Stichwort: Obex, etc., Java Applikationen,)

- ► Manual Pages man {rfcomm, hcitool, hciconfig}
- Online Ressource http://www.holtmann.org
- Online Ressource http://www.palowireless.com

- ► Manual Pages man {rfcomm, hcitool, hciconfig}
- Online Ressource http://www.holtmann.org
- Online Ressource http://www.palowireless.com

- ► Manual Pages man {rfcomm, hcitool, hciconfig}
- Online Ressource http://www.holtmann.org
- ► Online Ressource http://www.palowireless.com

- ► Manual Pages man {rfcomm, hcitool, hciconfig}
- Online Ressource http://www.holtmann.org
- ► Online Ressource http://www.palowireless.com