IoT Security and Privacy

IoT Application: Smart Home

Learning Outcomes

Upon completion of this unit:

- 1. Understand the concept of smart home
- 2. Identify vulnerabilities in home networks.
- 3. Identify the impact of the vulnerabilities.
- 4. Risk analyze smart home systems.

Outline

- Smart home security
- Hack a home
- Dangers of insecure home automation deployment

Disney Film: "Smart House" in 1999

- Pat, the smart house, controls everything
 - door locks, laundry, cleaning and meals.
- She goes crazy

Benefits of Smart Home

- Smart home devices connected to the internet
 - Through WiFi, Bluetooth, WiMAX, Z-Wave, etc.
- Monitor energy and water supply consumption
 - Find out how to save cost and resources
- Monitor security systems remotely
 - Surveillance cameras
- Remotely operate appliances
 - For convenience,
 - Avoid accidents
 - save energy
- Rich features by running programs available on the internet
- Challenge: security and privacy issues

Risks Management

Risk assessment

• "Risk is a function of the **likelihood** of a given **threat-source**'s exercising a particular potential **vulnerability**, and the resulting **impact** of that adverse event on the organization." [3]

Risk mitigation

 "prioritizing, evaluating, and implementing the appropriate risk-reducing controls recommended from the risk assessment process."

Evaluation and assessment

Risk management evolves as the organization evolves

Risk Assessment Methodology Flowchart [4]

Risk Assessment Methodology Flowchart (Cont'd)

Risk Assessment Methodology Flowchart (Cont'd)

 Likelihood of threat exploitation

Magnitude of impact

 Adequacy of planned or current controls

Risks of Smart Homes

Vulnerabilities

- No password
- Default password and account
- No encryption

Threats

- Hacks of lightings, television, smart meters, hot tub water heater, garage door, video surveillance systems, doors and windows,
- Intercepted private videos
- Flushing toilets

Differences: PC Systems and Home Security Systems

- No upgrading functionality for deployed smart home devices
 - Security features
 - Bug fixes
- Need of specialists providing security solutions
 - May use OS like <u>VxWorks</u>, <u>INTEGRITY</u>
- Software from only the manufacturer
 - No third party security enhancement

Home Owner's Difficulties and OEMs

- Lack of computer knowledge
 - Installation of software and patches
- Lack of computer security knowledge and management expertise by home owners
- Device security on OEMs (Original Equipment Manufacturer)
 - Often no incentive because of no profits from computer security
- All connected devices to be secured

Resources in Security Devices

- Very limited resources is available for the device
- Devices are cost sensitive

- Can only run a specialized embedded operating system
- Devices are built with minimum memory and cheap CPUs to save production costs

How to Protect Smart Devices?

- Security features built into the device
 - A security system with multiple layers
- The security solution
 - Need of minimum resources
 - Sensitive to Internet attacks
- NO universal solution
 - Specific purpose devices for particular home security network
 - No solution that fits all requirements

What to Consider?

- Risk assessment
 - Chances of being attacked
 - Vulnerable network sectors
 - Implementation costs
 - Security failure costs economical and environmental costs

Possible Security Features

- Secure bootstrapping (signed code)
 - Code in the device cryptographically signed by the manufacturer for integrity
 - Use of the hardware to authenticate the code root of trust
- Secure code updates

Possible Security Features (Cont'd)

- Data Security
 - Encrypted data in the device
 - Encrypted communication
 - Authentication and authorization before accessing a device
- Authentication
 - Strong passwords
 - Appropriate authentication protocol
- Secure communication
 - Encrypted communication using SSH or SSL
 - Secure encryption algorithm (long keys)

Possible Security Features (Cont'd)

- Intrusion prevention
 - Use of firewalls to permit trusted hosts and block known bad sites and hackers
- Intrusion detection and monitoring on devices
 - Detect and report attacks and suspicious activities
- Security management
 - Update security policies
 - Monitor emerging threats

Requirements of Securing IoT

- Build front line security features
- Design customizable security features for the need of the device
- Consider security in early design and development
- Consider and acquire necessary hardware for security features such as secure boot

Outline

- Smart home security
- Hack a home
- Dangers of insecure home automation deployment

Network Devices

- Printers
- External Storage Devices
- Gaming systems:
 - XBox
 - PlayStation
- Smart TV
- Home Security System
- Cable/Satellite Box
- Internet service provider (ISP) Router

Project Division

- Identify what devices to hack
- Set criteria for a successful hack
- Web interface
- Hardware
- Software

Discoveries

- Device analysis
 - Firmware updates
 - Hardware capabilities
- Device Vulnerability
- Web interface vulnerabilities

Device Analysis

- Automatic updates or manual updates?
- Is product obsolete or supported anymore?
- Capabilities:
 - Operating system?
 - Built in security measures, e.g. encryption?

Device Analysis (Cont'd)

- Obsolete software or no more updates.
 - Average support period less than a year.
- Many had Linux based OS.
 - Easy for hackers
 - GNU C compiler installed
 - Interpreters installed (e.g., Perl, Python)

Vulnerability

- Access to configuration file and password hashes
- External Storage Device (ESD)
 - Could be compromised and turned into a backdoor
- No intrusion detection systems
- System commands as root user
- Full access to file system

Web Interface Vulnerabilities

- URL manipulation
 - Access to hidden tools and functions
- External Storage Device
 - Remote command execution with full permissions
 - OS level
- ISP Router
 - Tunnels to other devices
 - Remote admin interfaces

Outline

- Smart home security
- Hack a home
- Dangers of insecure home automation deployment

Objectives and Outcomes

- Analysis of control automation protocols of St. Regis ShenZhen, a gorgeous luxury hotel
 - Control with by using an iPad.
- Analysis of a home automation system
 - Anatomy of the attack that allows remote control of any IoT device connected to this system
 - Deployment flaws
 - How to create an iPad Trojan to send commands outside the hotel
 - Countermeasure guideline

Home Automation

- Automation of electronic components
 - Heating, ventilation and air conditioning (HVAC), lighting, music,
 TV
- IoT connects users with electronic components.
- Home automation makes our life more comfortable, help the environment, and in a long run help saving energy consumption.
- Security in Home Automation

Typical Home Automation

- A panel or phone communicates with the devices through routers
- Security often relies on the WiFi security
 - No other security measures

Benefits of Hotel Room Automation

- Centralized hotel room automation
- Save cost
- Guest comfort and satisfaction
 - No need of looking physical controls everywhere
- Increase utilization of amenities

KNX

- OSI-based network communication protocol for building automation.
- Widely deployed bus communication standard
 - Can be encapsulated inside IP.

KNX

- Simple sequential handshake,
 - CONNECTION_REQUEST,
 CONNECTIONSTATE_REQUEST,
 TUNNELING_REQUEST,
 DISCONNECT_REQUEST.
- Sending messages to the KNX backbone
 - Through TUNNELLING REQUEST

KNX in the St. Regis ShenZhen

- iPad, loaded with an app controlling all electronic devices.
- KNX
 - A wireless communication channel,
 - KNX backbone

Wireless Communication Channel

- WiFi with a WiFi key and captive web portal
- The captive portal white lists device MAC address
- Easy to intercept

The Control iPad

- No physical security.
 - Can be connected to a computer
 - Modify Configuration settings.
- Control app using two types of UDP packets
 - Track iPad's IP address and room location.
 - Communicate with end devices using KNX/IP protocol.

KNX Network

- Manipulate of "mocing parts" of the protocol
 - IP address inside the cEMI frame
 - KNX destination address
 - Action code
 - Payload
- IP address of each room access two KNX subnets
 - First subnet has all KNX elements in the room.
 - Second subnet accesses every KNX/IP router in a floor

The Attack

- Collect information by using a sniffing tool such as Wireshark
 - the KNX/IP router and KNX address of the room
 - the KNX address of the appliance and a dictionary of actions,
- With this knowledge the attack becomes trivial
 - Use open source KNX tool eidb
 - Launch eidb with the target IP
 - Send any arbitrary action to any room, e.g. raise all the blinds at the same time
- Trojanize the iPad to control every room.

Solutions

- Use secure KNX protocol with authentication
- Design a secure tunnel between the iPad and the KNX/IP router.
 - Adding a certificate and a tunnel code in the iPad,
 - Secure tunnel with SSL.
- Revoke old certificate at check-out
 - Grant a new certificate at check-in.

References

- [1] Grau, Alan., "Smart home security: Protecting wirelessly connected endpoints from cyber-attacks", 2015
- [2] D. Jacoby. (2014, August 21). IoT: How I hacked my home [online]. Available: https://securelist.com/analysis/publications/66207/iot-how-i-hacked-my-home/
- [3] Jesus Molina, Learn how to control every room at a luxury hotel remotely: the dangers of insecure home automation deployment, Blackhat USA 2014
- [4] Gary Stoneburner, Alice Goguen, and Alexis Feringa, Risk Management Guide for Information Technology Systems, Recommendations of the National Institute of Standards and Technology, July 2002

