Automotive Exploitation Techniques

Craig Smith

@OpenGarages

Attack Surface

Common Components

VTC 1010-IVI

Intel® Atom™ E3827 Fanless In-Vehicle Computer

Payloads

- Run on IVI
 - Listen over MIC
 - Pull contacts
 - Communicate with CELL
- Manipulate vehicle Components
 - Affect Steering and Controls
 - Unlock Vehicle
 - Start Car
- Reflash firmware
 - Permanent Changes
 - Bypass protections

Vehicle Network Payloads

CAN Bus Complications

- Can't shutoff the device you want to spoof
- Need to talk more often than original source
- Each Make/Model is different
- IDS Systems?

Passive Vehicle Detection

CAN of Fingers (c0f)

How c0f works

```
craig@nsa:~/dev/git/c0f$ c0f --print-stats --logfile test/honda-civic-2007.dump
 0:00
Loading Packets... 10348/10348
Packet Count (Sample Size): 10348
Dvnamic bus: true
[Packet Stats]
164 [8] interval 0.010000567494725889 count 979
136 [8] interval 0.009998591675851093 count 978
13A [8] interval 0.00999857825412965 count 978
13F [8] interval 0.009999532172477356 count 978
17C [8] interval 0.00999857117722198 count 978
158 [8] interval 0.01000062738494717 count 978
188 [6] interval 0.009999637593998514 count 978
309 [8] interval 0.09999702148830768 count 98
039 [2] interval 0.01490478479225217 count 656
1A4 [8] interval 0.020003206905771474 count 489
1DC [4] interval 0.019997061764607665 count 489
1B0 [7] interval 0.02000536684130059 count 489
1D0 [8] interval 0.02000538296386844 count 489
294 [8] interval 0.03999844500066812 count 244
320 [3] interval 0.0999868973014281 count 98
324 [8] interval 0.0999758858041665 count 98
37C [5] interval 0.09998602965443405 count 98
305 [2] interval 0.10470378139744634 count 93
428 [7] interval 0.30003090058603593 count 32
405 [8] interval 0.3000315235507104 count 32
40C [8] interval 0.29996455100274855 count 32
454 [3] interval 0.2999345487163913 count 32
465 [7] interval 0.29993447949809415 count 32
{"Make": "Unknown", "Model": "Unknown", "Year": "Unknown", "Trim": "Unknown", "Dynamic": "true", "Co
" },{ "ID": "136" },{ "ID": "13A" },{ "ID": "13F" },{ "ID": "17C" },{ "ID": "158" },{ "ID": "188" }
MainInterval": "0.00999857117722198"}
```

Utilizing c0f results in Exploits

\$ c0f --fpdb test/sample.db --logfile test/honda-civic-2007.dump

Loaded 1 fingerprints from DB

```
{"Make":"Honda","Model":"Civic","Year":"2009","Trim":"Hybrid","Dynamic":"true","Common":[{"ID":"164"},{"ID":"136"}, {"ID":"13A"},{"ID":"13F"},{"ID":"17C"},{"ID":"158"}, {"ID":"188"}],"MainID":"17C","MainInterval":"0.00999857117722198","Confidence":64}
```

Bonus Identification

```
$ c0f --find-pattern bBbBbbbB --logfile test/sample-can.log --quiet --no-print-fp
{ "Matches": [ { "ID": "095", "Position": "6", "Values": [ "0", "1" ] }] }
$ grep 095# test/sample-can.log | head
(1398128223.810456) can0 095#800007F400000108
(1398128223.820460) can0 095#800007F400000017
(1398128223.830460) can0 095#800007F400000126
(1398128223.840462) can0 095#800007F400000035
(1398128223.850465) can0 095#800007F400000108
(1398128223.860468) can0 095#800007F400000117
(1398128223.870470) can0 095#800007F400000126
(1398128223.880471) can0 095#800007F400000035
(1398128223.890477) can0 095#800007F400000108
(1398128223.900480) can0 095#800007F400000017
```


Where to get c0f?

- https://github.com/zombieCraig/c0f
- Gem install c0f

F1337 Management

F1337 Mgmt Structure

Checks Server For Commands In Queue

Enter Commands For Vehicles over Web Interface

NBC Demo

Client API

- Request
 - ?poll=<VIN|UID>&methods=<SUPPORTED>
- Response (multi-line)
 - Wipers <on|off>
 - Lights <on|off|flash>
 - Flood <rpm|temp|fuel>
 - Cansend <dev> <packet>
 - Cansend stop

Command Interface

- Web based AJAX. PHP back-end
- Terminal Emulation
- Login Credentials
- Fleet Management
- Basic scripting capabilities

Future Direction

- Grouping of vehicles
- DB Backend with saved state
- Additional reporting (DTC, GEO Location)

Where to get F1337?

What Can Be Done?

5-Star Cyber Safety

Formal Capacities

- 1. Safety By Design
- 2. Third Party Collaboration
- 3. Evidence Capture
- 4. Security Updates
- 5. Segmentation and Isolation

Plain Speak

- 1. Avoid Failure
- 2. Engage Allies To Avoid Failure
- 3. Learn From Failure
- 4. Respond to Failure
- 5. Isolate Failure

Further Research

- Open Garages
 - http://opengarages.org
 - @OpenGarages
- IamTheCavalry
 - http://iamthecavalry.org
 - @IAmTheCavalry

Car Hacker's Handbook

Next Version Teaser ToC (3x size):

00 ReadMe

01 Intro

02_Policies

03_ThreadModeling

04 SocketCAN

05_Vehicle_Comm

06_DiagnosticComm

07 Canbus RE

08_ECU_Hacking

09 ECU Test Benches

10 BreakingIt

11 Infotainment

12_V2V

13_Weaponizing

14 TPMS

15_Keysystems

16_HotWiring

17_EmbeddedSystemAttacks

18_PerformanceTuning

19_OpenGarages

20 Legal

