Security in the Internet of Things (IoT)

Mobile Systems Security 2016
Optional lecture
March 22nd, 2016

What is the Internet of Things?

Latest evolution of the Internet: machine to machine (or device to device) communications

Definition

- Wikipedia: "Network of physical objects, devices, vehicles, buildings and other items embedded with electronics, software, sensors, and network connectivity that enables these objects to collect and exchange data."
- Gartner: "Network of physical objects that contain embedded technology to communicate and sense or interact with their internal states or the external environment."

IoT ecosystem

[1] http://www.aeris.com/technology/aercloud/

IoT characteristics

- Entity heterogeneity (3 tiers)^[1]:
 - High-end devices (laptop, smartphone, tablets)
 - Low-end devices (sensors, actuators)
 - Passive entities (barcode, QR-code, RFID)
- Communication heterogeneity:
 - Wired communications (ethernet)
 - WiFi / 3G / 4G
 - Bluetooth (LE) / Zigbee / 6LoWPAN
- Highly personal data
- Device manufacturers are not security expert

[1] Corvington and Carskadden "Threat Implications of the Internet of Things", 2013

Node Constraints [1]

- Maximum code complexity (ROM/Flash)
- Size of state buffers (RAM)
- Amount of computation feasible in a period of time (processing capabilities)
- Available power
- User interface and accessibility in deployment (set keys, update software)

[1] RFC7228 "Terminology for Constrained-Node Networks" (https://tools.ietf.org/html/rfc7228)

Network Constraints [1]

- Low achievable throughput
- High packet loss
- Asymmetric link characteristics
- Penalties for using large packets (e.g. high packet loss due to link layer fragmentation)
- Reachability over time (wake-up and sleeping time of devices)
- Lack of advance services (e.g. IP multicast)

[1] RFC7228 "Terminology for Constrained-Node Networks" (https://tools.ietf.org/html/rfc7228)

Securing the IoT

- System (access control, authentication)
- Application
- Mobile
- Cloud
- Network (communications)

Approaches

1. Threat analysis (e.g. RFC 3552)

2. Follow security recommendation (e.g. NIST, IETF, etc.)

3. Learn from attacks

4. Follow Design Patterns

1. Threat Analysis

 Assumption: attacker has nearly complete control of the communications channel

Scenarios:

- Active vs. passive attacker
- On-path vs. off-path
- Risk Analysis Security requirements
- Fulfill requirements:
 - Authentication
 - Authorization
 - Traffic Security (confidentiality, data-origin, integrity, availability)
 - Non-repudiation (optional)

Threat Analysis: Limitations

- Gives theoretic security requirements to meet
- But: leaves room for interpretation in implementation
 - Which layer to apply security protection ?
 - Which existing security frameworks to use ?
- Complex to perform
 - Consideration of vulnerable devices used as attack vector

2. Security recommendations (e.g. NIST, IETF)

- Key management requirements [1]
- Key length recommendations [2]
- Randomness requirements [3]
- Avoid possibility of pervasive monitoring
- Protocol or domain specific recommendation (crypto algorithm, WLAN security, use of TLS / DTLS, etc.)
- [1] RFC 4107 "Guidelines for Cryptographic Key Management" (https://tools.ietf.org/html/rfc4107)
- [2] RFC 4492 "Elliptic Curve Cryptography Cipher Suites for TLS" (https://tools.ietf.org/html/rfc4492)
- [3] RFC 4086 "Randomness Requirements for Security" (https://tools.ietf.org/html/rfc4086)

3. Learn form Attacks

Selected attacks to illustrate common problems:

- Inadequate software update mechanism
- Missing Key Management
- Insecure configuration files and default passwords
- Missing communication security
- Physical attacks

Inadequate software update mechanism

- Example: Huawei Home gateway
- Embedded web server (released 2002) with buffer overflow vulnerability
- Fix released in 2005 by web server company
- Vulnerability still exploited [1] (2015)

[1] <u>http://www.computerworld.com/article/2860843/vulnerability-in-embedded-web-server-exposes-millions-of-routers-to-hacking.html</u>

Missing Key Management Problem

Example: LIFX [1] - Internet connected light bulb

AES key shared among all devices to simplify key management

[1] http://www.contextis.com/resources/blog/hacking-internet-connected-light-bulbs/

Insecure Configuration Files and Default Passwords

 Example: Foscam, Linksys, Panasonic surveillance / baby monitoring cameras

- Default passwords or insecure default settings
- Similar problems on LED bulbs, etc.

[1] <u>http://www.networkworld.com/article/2844283/microsoft-subnet/peeping-into-73-000-unsecured-security-cameras-thanks-to-default-passwords.html</u>

Missing Communication Security

- **Example:** Traffic infrastructure [1]
- Unencrypted wireless communications
- Default Username and Passwords (published online by manufacturer)
- Controller settings can be configured remotely
- FTP connection to write configuration files
- Physical attacks

[1] Ghena, et al. Green "Lights Forever: Analyzing the Security of Traffic Infrastructure"

Physical Attacks

- PRODUCTION OF THE PARTY OF THE
- Example: extract keys, configuration data, firmware images
- Use of debug / test interfaces & sniffing on inter-bus communication interfaces like Serial Peripheral Interface (SPI) or Inter-Integrated Circuit (I²C).
- Key extraction within a trusted execution environment using power analysis or fault injection (glitching) attacks.

Intermediate Summary (3 methods)

- 90% of the threats are common among all Internet protocols.
- Most of the (exploited) security vulnerabilities are rather basic.
- Many exploits of IoT systems today (particularly in the consumer space) are hoaxs.

4. Communications Design Patterns

- Device-to-Device
- Device via Smart Phone to Cloud
- Device via Gateway to Cloud
- P2P Communication in Local Network
- Device-to-Cloud

Device-to-Device Communication

Characteristics:

- Device talks directly to other device
- Communication relies on link layer protocol mechanism (often no IP)

Security:

- Usually based on direct relationship between devices: pairing
- Channel security provided mostly at the link layer

Standardization:

- RFID, 6LowPAN, ZigBee
- Bluetooth Low Energy (LE) [1]

[1] https://www.bluetooth.com/what-is-bluetooth-technology/bluetooth-technology-basics/low-energy

Device via Smart Phone to Cloud

- Characteristics:
 - Extension of the device-to-device communication
 - Device interacts with smart phone and cloud services
- Security:
 - Classical smart phone app / Web development
 - Rarely end-to-end security
- Standardization:
 - Bluetooth LE, NFC

Device via Gateway to Cloud

- Characteristics:
 - Devices communicate with cloud services via a network gateway
 - Apps/websites allow user-friendly, remote access/monitoring
- Security:
 - Network access authentication need
 - Example: EAP, PANA, AAA, etc.
- Standardization:
 - IEEE 802.15.4, WiFi, Bluetooth LE

P2P Communication in Local Network

Characteristics:

- Variant of "device via gateway to cloud" with local-only operation.
- Discovery of nodes to communicate with

Security:

- Communication assumed to be local in the network
- Authentication of nodes

Standardization:

- Universal Plug and Play (UPnP) + UPnP-UP
- DNS Service Discovery
- Bonjour (Apple)

Device-to-Cloud

Characteristics:

- Devices communicate with cloud service directly
- Pre-configured to work with specific cloud service only
- Always-on reachability required
- Radio technology and IP-connectivity to local network for Internet access

Security:

- Network access authentication
- End-to-end security for cloud access

Standardization:

WiFi

Good Practices (recommendation)

- Always encrypt avoid pervasive monitoring
- Follow key length recommendation (112-bit symmetric key equivalent)
- Support automatic key management
- Automatic software update mechanism
- Communication channel security (DTLS/TLS)
- Authentication and authorization solution
- Reduce physical attack surface:
 - Crypto implementations that consider side channel attacks
 - Disabled debug facilities before launching product
 - Hardware-based crypto support
 - Memory protection unit (MPU) integration

Current research project in IoT security

- Encryption Key Provisioning and Device Pairing
- Vulnerable & Unpatched IoT Devices (software update issues)
- Authentication of Passive IoT Entities

Encryption Key Provisioning and DevicePairing

- Pairing and provisioning ok for 2 devices
- What about tens of devices?
- Solution: Ambient audio signature [1]
 - Monitor the ambient sound perceived by several devices
 - Conclude if they are in a same room
 - Pair them and generate context specific encryption key

[1] Miettinen et al. "Context-Based Zero-Interaction Pairing and Key Evolution for Advanced Personal Devices"

Vulnerable & Unpatched IoT Devices (software update issues)

- Co-existence of vulnerable and secure devices in same network
- Vulnerable devices secure devices
- Solution: Identification and isolation of vulnerable devices [1]
 - Fingerprinting of connected devices
 - Inference of vulnerabilty / infection
 - Isolation in different VLAN

[1] https://wiki.aalto.fi/display/sesy/2015#id-2015-AutomatedIdentificationoflo(InternetofThings)Devices

Authentication of Passive IoT Entities

- Beacons / RFID tags / bar code send information to other devices
- Attackers can broadcast malicious content using this means
- Solution: Assess the legitimacy of broadcast information
 - Fingerprinting techniques for bluetooth beacons
 - Map physical characteristics of devices to legitimacy of the information (central database / collaborative system)

Credits

Hannes Tschofenig - "How to secure the Internet of Things?" - 2014

