

ModbusFW Deep Packet Inspection for Industrial Ethernet

Matthew Franz (<u>mfranz@cisco.com</u>)

Venkat Pothamsetty (<u>vpothams@cisco.com</u>)

Critical Infrastructure Assurance Group (CIAG)

Cisco Systems, Inc.

http://www.cisco.com/go/ciag/

- CIAG Research Control Systems Security Initiatives
- Industrial Network Security 101
- Review of Network Filtering Technology
- Extending Linux Netfilter/Iptables to support Modbus/TCP
- DEMO: Protecting our "SCADA System" from a "Dangerous Canadian Hacker"
- Next Steps and Follow-On Research
- Conclusions, Feedback, and Questions

CIAG Research Overview

Cisco.com

Research Team Charter

Conduct and sponsor research to improve the security of network and computing technology used by critical infrastructures

Core Competencies

Secure Network and Protocol Design

Vulnerability Testing & Analysis

Security Toolkit Development

Product Enhancement & Hardening

Key Deliverables

External Presentation/Publications

Best Practices and Standards

Open Source Tools and Standards

CIAG Research Activity (Overall)

- BGP Security Attack Tree, Secure Routing Registry, soBGP
- IPv6 Analysis of Threats, Vulnerabilities, and Best Practices (especially compared to IPv4)
- Security of Embedded Network Devices
- NIAC Internet Hardening and Vulnerability Scoring Working Groups
- Industrial Network Security and Control Systems

Control Systems Security Initiatives

Cisco.com

- Strategic commitment to understand the problem space and develop solutions—whether or not there is revenue potential
- Relevant research projects

AGA 12-1 Implementation

SCADA Vulnerability Testing

Factory Automation Security

Modbus/TCP Firewall Prototype

Virtual SCADA HoneyNet

Industrial Stack Testing

Building Automation Security

DNP3 Security Testing (sponsored research at BCIT)

Standards participation

AGA 12-1, SP-99, PCSRF

ModbusFW: Initial Objectives*

- Develop countermeasures to problems uncovered in NISCC-sponsored vulnerability research done by BCIT & CIAG in 2003
- Determine feasibility of adding application-layer support for Industrial Ethernet protocols to a general purpose (read "IT") packet filter
- Identify level of interest and seed commercialization
- *Although we tackled a very narrow problem, there are wider lessons to be learned here

Industrial Network Security 101

Known vulnerabilities in control system networks

Design	Implementation	Configuration
Insecure comm links	TCP/IP stack issues	Weak/default passwords
Insecure devices & protocols Less than weak authentication in devices and protocols Insecure remote access (i.e. dialin modems, partner, integrator connections)	Protocol flaws OS/App flaws Windows HMI Flaws WEP/802.11 Flaws DoS to Network infrastructure Device	802.11 Defaults (no WEP) Inadequate filtering on router/firewall OS defaults and failure to apply patches & upgrades
Undocumented commands/backdoors		
Ill-defined or unrealistic security requirements	Insecure coding practices and inadequate testing	Default insecure features and difficult or non-scalable secure features

- Most PLCs (Communication Modules) have no ability to filter based on source IP address—let alone based on application layer message types
- Few devices have the ability to do low-level packet filtering (to mitigate network transport layer attacks)
- TCP/IP Stack Issues

Resource Exhaustion

Poor Initial Sequence Number Selection

Malformed Message

Poor TCP ISN Selection

- Use of "IT" Protocols for Industrial Applications
- See ISA '03 Presentation for more details

Protocol Vulnerabilities

Cisco.com

 Most Industrial Ethernet protocols simply encapsulate serial/fieldbus protocol over TCP/UDP

CIP → EtherNet/IP

MODBUS → Modbus/TCP

- Lack of Authentication, Authorization, and Encryption in Protocol Design and Specification
- Implementation flaws in processing valid/invalid formatted messages

Review of Filtering Technology

Cisco.com

Intelligent switches/bridges
 Filter on L2 (MAC) source address

Router Access Control Lists

Filter source/destination based on L3 (IP Address/Protocol) and L4 (TCP/UDP Port)

Stateful Firewalls

Filter based on TCP/ICMP/UDP "state" and limited support for some applications

Application Proxies

Complete application and protocol support, typically requires reconfiguration of client

Deep Packet Inspection and Network IPS

High speed (possibly inline/transparent) filtering at all application and protocol layers

Assessment of Existing Technology

Cisco.com

 Assuming there is a properly configured border firewall between Plant/Enterprise networks, we need additional layers of protection

Just filtering on TCP port 502 (in the case of Modbus/TCP) may not provide granular enough access control

Differing security requirements within the Plant network may require additional layers of security—and additional security devices

 Operational control issues between IT and Control Systems—who owns the border security device and do they have the knowledge to adequately secure it?

Plant-Enterprise Policy Enforcement?

ModbusFW: Design & Implementation

• Why Linux?

Most popular Open Source OS

Linux Netfilter is well-documented with a rich library of extensions

Increasing <u>use</u> of Linux in Embedded Systems and <u>some interest</u> in Industrial Computing

Why not an application-layer proxy?

Concern about performance—packet filtering is done in the kernel and is fast!

Need for transparency—where is the configure proxy option in your HMI?

Implementation Overview

Netfilter – provides kernel hooks to make policy decisions at critical points

Iptables – command-line tool for setting policy

We had to modify both to implement ModbusFW

Simplified Linux Netfilter Packet Flow

Cisco.com App **Process** Incoming **Outgoing** interface[s] interface[s] Netfilter **INPUT** FORWARD OUTPUT PREROUTING **POSTROUTING**

POLICY: ACCEPT, DROP, REJECT, MASQUERADE

Anatomy of A Modbus/TCP Message

Sample ModbusFW Rules

Cisco.com

```
# iptables -A INPUT -p tcp -m modbus --funccode 8 -
allowtcp 1 -j DROP
```

Drops whenever the function code of the received packet is 8 (Diagnostics)

```
# iptables -A INPUT -p tcp -m modbus --funccode ! 16 -allowtcp 1 -j DROP
```

Drops whenever the function code of the received packet is NOT 16 (Write Multiple Registers)

```
# iptables -A INPUT -p tcp -m modbus --funccode 16 -allowtcp 1 --unitid !3 --refnum 5433 -j DROP
```

The packet will the dropped when either function code is 16, OR unitid is not 3 OR reference number is 5433

Analyzing Modbus/TCP Traffic to Derive Rules

```
14.455884 192.168.59.101 -> 192.168.60.171 Modbus/TCP query [1
 pkt(s)]: trans: 42; unit: 0, func: 40: Program (ConCept).
14.462604 192.168.60.171 -> 192.168.59.101 Modbus/TCP response [
 1 pkt(s)]: trans: 42; unit: 0, func: 40: Program (ConCept).
14.580781 192.168.59.101 -> 192.168.60.171 TCP 2366 > 502 [ACK]
 Seg=617 Ack=838 Win=64019 Len=0
15.643352 192.168.59.101 -> 192.168.60.171 Modbus/TCP query [ 1
 pkt(s)]: trans: 43; unit: 0, func: 40: Program (ConCept).
15.652584 192.168.60.171 -> 192.168.59.101 Modbus/TCP response [
 1 pkt(s)]: trans: 43; unit: 0, func: 40: Program (ConCept).
15.783872 192.168.59.101 -> 192.168.60.171 TCP 2366 > 502 [ACK]
 Seq=629 Ack=850 Win=64007 Len=0
16.315610 192.168.59.101 -> 192.168.60.171 Modbus/TCP query [ 1
 pkt(s)]: trans: 44; unit: 0, func: 126: Program (584/984).
16.322522 192.168.60.171 -> 192.168.59.101 Modbus/TCP response [
 1 pkt(s)]: trans: 44; unit: 0, func: 126: Program (584/984).
```

Sample Filtering Policies (based on FC)

Cisco.com

Modicon Applications

Momentum E1 Web Interface Concept Software

1 – Read Coil 126 – Vendor Extension

8 – Diagnostics 40 – Vendor Proprietary

(Program)

126 – Vendor Extension 3 – Read Multiple Registers

Findings

Detailed protocol analysis with a sniffer (and extensive testing) is required to develop functional firewall policy based on applications

Given extensive used of FC 126 by Modicon applications, additional filtering may be necessary to block Malicious (write/alter) messages

Other (IT protocols, such as FTP or Telnet) may need to be filtered depending on the device

Documentation of device/application implementation is essential!

Simple *Permissive* Ruleset

```
# Allow all ICMP and SNMP for network monitoring
iptables -A FORWARD -p icmp -j ACCEPT
iptables -A FORWARD -p udp --dport 161 -i ACCEPT
# Allow connections to embedded webserver
iptables -A FORWARD -p tcp --sport 80 -j ACCEPT
iptables -A FORWARD -p tcp --dport 80 -j ACCEPT
# Open up function codes for Concept software
iptables -A FORWARD -p tcp -m modbus --funccode 1 --allowtcp 1 -j ACCEPT
iptables -A FORWARD -p tcp -m modbus --funccode 3 --allowtcp 1 -j ACCEPT
iptables -A FORWARD -p tcp -m modbus --funccode 8 --allowtcp 1 -j ACCEPT
iptables -A FORWARD -p tcp -m modbus --funccode 40 --allowtcp 1 -j ACCEPT
iptables -A FORWARD -p tcp -m modbus --funccode 126 --allowtcp 1 -j ACCEPT
iptables -A FORWARD -p tcp -i REJECT --reject-with tcp-reset
#Default deny
iptables -P FORWARD DROP
```

Cisco.com

Testing, Testing, Testing!

Interoperability with most common devices & applications

Test with NAT and Port Forwarding

Real Performance Testing

Penetration Testing and Source Code Audit

- Workarounds for the "allowtcp hack" possible userspace handoff to spoof exception responses
- Modbus/TCP Function Code Library

Database of function codes used by devices and applications

Deeper packet inspection

What is practical for Read/Write function codes?

Modicon FC 126 (probably requires reverse engineering)

Linux Bridging Firewall for a transparent L2-L7 capability

Demo: Protecting our "SCADA System" from a "Dangerous Canadian Hacker"

Next Steps, Follow-on Research, and Conclusions

ModbusFW: Potential Follow-on work

- Intuitive Interface for non-IT users
- Automated/Automatic Ruleset Configuration
- Support for EtherNet/IP and other protocols
 Modbus/TCP was straightforward
 Multicast, UDP/UDP, Connection-Oriented Protocols
- Support for Linux Bridging Firewall
- Userspace extensions to provide more graceful session termination
- Is there really any value in "bump in the wire" serial protocol filters using function codes? (probably not)
- Implement technology in commercial firewall, routers, and switches

- Technology knows no organizational boundaries "IT Security Products" can be altered to secure control system applications
- Security technologies and practices lag threats and vulnerabilities – it is now 1996?

Vulnerabilities are still known by a small but growing community – for now?!

Small target population – Industrial Ethernet (and wireless) have not reached critical mass

Threat picture is unclear – lack of automated tools (although this could change quickly)

 Simple "type-code filtering" is better that the status quo but is probably a partial (interim?) solution to more robust security enhancement necessary for industrial devices and protocols

- Security enhancements for automation protocols are 3-5 years away from widespread deployment, but legacy devices will remain a problem after secure protocols become a reality
- Hard problems yet to be solved:

Operational constraints of deploying security deep within the automation cell—especially management and monitoring

Operation control and interaction between multiple security technologies (authentication servers, VPNs, border routers, and firewalls)

Integration of Control System Security Software and Network Security Countermeasures?

What device is best suited for application protocol filtering: firewall, router, intelligent switch? Where should it be deployed?

For more information

Cisco.com

Copy of this presentation

http://www.io.com/~mdfranz/papers/ http://www.scadasec.net/

Sourceforge site

http://modbusfw.sourceforge.net

See Trinux ModbusFW – a small bootable CD-ROM Linux Distribution

MODBUS-IDA Website

http://www.modbus-ida.org

Linux Netfilter

http://www.netfilter.org

ISA SP-99 TR1

