Context-aware Automotive Intrusion Detection

Armin Wasicek¹

Mert D.Pesé², André Weimerskirch², Yelizaveta Burakova², Karan Singh²

> ¹Technical University Vienna, Austria ²University of Michigan ESCAR USA June 21, 2017

Motivation for Security

Dominant motives of organizations for security:

- Avoiding and mitigating loss
- Avoiding negligence
- Enhancing strategic business values
- Security is the enabler of business models

Who is willing to pay for Security?

Incentives for investment in security are lacking

- Making a strong business case for security is hard:
 - Quantifying risk in a dynamic environment
 - Rapidly changing, unpredictable threats
 - Demonstrating consequences of attacks

► Who is willing to pay for security?

Vulnerability Black Market

Zero-day exploits are a tradable asset

- Full disclosure to improve software is utopia
- New professionalism in security market
- Cost of exploit: \$ 1k-5k (2k), good >10 month
- "Realistically, we're selling cyberweaponry"
- ► There is already a market for security!

Rising need for Security

Automotive security requirements

- Cost effective
- Reusable
- Adaptive
- Cyber-Physical nature

Security toolkit

- ★ ECU security
- ★ Secure On-board Comm.
- ★ Perimeter security
- **★** Intrusion detection

► Raise the bar to prevent (simple) attacks

What is Intrusion Detection?

Gathers and analyzes information

- Identifies potential security breaches
 - Intrusions
 - Misuse/Fraud
- Reports to users

Manipulation and Fault tolerance

- Triggering unsafe states will stop the system
- Manipulations are subtle
- Stay within safe states, but modified behavior
- Recognition and Recovery

NTHSA: Misbehavior Detection

[DOT HS 812 014]

Development of the processes, algorithms, reporting requirements, and data requirements for both local and global detection functions;

Types of IDS

Knowledge-based IDS

- Patterns/Signatures of malicious activities
- Low false positive rate, needs frequent updates

Heuristic-based IDS

- Look for abnormal behavior, e.g., higher entropy
- Detect new attack patterns

Context-aware IDS

- Compare to reference model, include <u>semantics</u>
- Check against specifications and regulations

Automotive System Architecture

- Host-based IDS monitors ECU
 - CPU & memory usage, syscalls, # processes, ...
- Network IDS monitors communication
 - Message frequency, patterns, entropy, ...

Identify anomalies and outliers

Chip tuning

Modify control algorithm parameters in ECU

- Parameters are stored in a table in flash memory
- Reprogram ECU with new values
 - Debug interface, 3rd party device
- Messages emitted by ECU seem original!

Power boxing

Modify commands to ECU

- Replace the ECU in the communication system
- Insert device between the ECU and actuators
- Communication pattern does not change!

Cyber-Physical Attacks

Automotive systems are Cyber-Physical

- Checking only cyber properties like CAN message frequency might miss important attack vectors
- IDS needs to target attack on the physical part
- Compare actual behavior to reference model enabling misbehavior detection

Automotive System Architecture

- Integrate firewall, authentication, and detection
- Fuse information from diverse sources
- Use semantics of control msg to reason about manipulation

Feature Selection

Select parameters capturing engine behavior

Engine control measures many useful parameters

- Speed ... velocity of vehicle
- RPM ... angular velocity of engine
- Torque...turning force
- ► We want to detect modifications, like going around the curve slightly faster, having more torque on a slope, etc.

Intrusion Detection Layer

Compares current to reference behavior

- Trained model reconstructs some features poorly
- These are considered as outliers
- Manipulation, if num. of outliers exceeds threshold

Feature Extraction

Convert a time series to a feature vector

Processing pipeline works on a time slice

- Use original signal and its differentiation
- Use statistical moments to expand features
- Normalize feature vector

Artificial Neural Networks

Solve a one-class classification problem

Autoencoder Neural Network:

Hidden layer generalizes
 ratio between features

- Stores the typical behavior of an engine
- Trained using same vector for input X, output Y
- Anomaly score is error between input and output

Evaluation

- Racing car simulation TORCS
- Car model 'p406' simulating a Peugeot 406
- Increase engine torque by 10 Nm and 30 Nm
- Let the robot do the driving!

Engine tuning

Modification

Modify RPM/Torque ratio

Recognizing manipulation

- Bottleneck ANN
 - 8 hidden perceptron
- ROC curve looks promising

Note: This is unsupervised learning!

Experimental Setup

Perform analytics, detect presence

Real car data

Vehicle speed
Engine RPM
Fuel rate
Fuel/Air commanded equivalence
Accelerator pedal position D

Calculated load value
Absolute throttle position
O2 sensor lambda wide range
Absolute throttle position B
Catalyst temperature

Recognition result

ANN with 43 hidden nodes has 6-8 times higher anomaly score than validation set. 16 ~ factor 1.5

Integration options

- Software Component (SWC) in AUTOSAR terminology
- Subscribe to relevant data via Virtual Function Bus (VFB)
- CAID integration options
 - Standalone: on the CAN bus connecting the Central Gateway (CGW) to the OBD port
 - Integrated: Part of the CGW

Related Work

- CAN message statistics [Hoppe et al., 2007]
- Entropy-based IDS [Muter et al., 2011]
- Commercial IDS/IPS: Deep Packet Inspection identifies abnormal behavior
- Context-aware IDS [Wasicek and Weimerskirch, 2015]

Conclusion and Outlook

- Automotive systems are Cyber-Physical
- IDS need to recognize cyber and physical attacks
- Integrate with other security mechanisms
- Intelligently use the cloud to recognize attacks
- Faults, ageing, and repair effects are challenging

Thanks for your attention!

Contact me: armin.wasicek@gmail.com

Yelizaveta Burakova

Response and Recovery

What to do after an intrusion has been detected?

- Not yet clear
- Depends on location, current state of vehicle
 - Log threat
 - Disable/inhibit features
 - Service procedure
- What are means to react on intrusions/misuse?

Training Layer

data from different vehicles

individual classifiers for **IDS**

classifier parameters to IDS

Kз

Privacy, Confidentiality

Integrity, Availability

Vehicle boundaries

Integrity/IDS Layer

Authentication Layer

Control Layer

 K_1

K₂