

Outline

Motivation

Technologies

Results

Motivation: hacks on embedded systems

Aircraft may be susceptible to cyber attack

Security vulnerabilities can be exploited to cause loss of the vehicle or compromise of its mission.

Security vulnerabilities that can lead to safety hazards Growing awareness among customers, regulators, and public

Cyber Hard UAVs

Secure Analyzable Architecture

- Proof tools for verification of information flow, timing, and safety
- Ensure correctness of system architecture properties

Secure Software Components

- Embedded code synthesized from specifications – no C run-time errors
- Run-time monitoring shuts down suspicious activity

Secure Operating Systems

- Formally verified operating systems
- Provide robust infrastructure and separation of critical/non-critical functions

HACMS Red Team

"No unexpected behaviors or crashes were possible via exposed interfaces"

In Phase 1 of the SMACCM project we designed, built, and performed flight demonstrations of a Cyber Hard UAV.

High Assurance Cyber Military Systems (HACMS)

HACMS Program Architecture

Air Team Platforms

Boeing Unmanned Little Bird (ULB) AH-6 derivative

New electronics to host provably secure software

ULB Phase 2 Flight Demo – 24 July, Mesa

Architecture-Driven Assurance

Why focus on system architecture?

Scalability

Reasoning about large systems through (de)composition

Security

Understand information flows
Interfaces are sources of vulnerabilities

Confidence

Structure for reasoning about system

Transition

System-level modeling and verification is immature Excellent technology transition target

Can we trust the architecture model?

Architecture model is correct

- Properties, structure, behavior, interaction of components, interfaces, contracts
- Analyzable

Components are correct

- Realizable contracts
- Components verified to implement contracts

System does what the model says

- No other information flows (memory safety / isolation)
- OS executes model correctly

System implementation corresponds to model

Automatic build from component and architecture models

Embedded Software System Architecture

Architecture Analysis and Design Language (AADL)

AADL = SAE AS5506 standard

- Target: Embedded, real-time, distributed systems
- Describes both hardware and software
- Extensible syntax
- Open source tools, supported by SEI

AADL Model of Phase 1 SMACCMcopter

Vulnerabilities: Baseline Assessment

Research Vehicle (quadcopter)

- 3DR Radios have no security; injection and sniffing are trivial
- APM (Ground Station) Mission Planner DoS
- 3DR firmware retrieved from unsecure server by Mission Planner
- 3DR radios allow remote reboot into firmware update mode
- MavLink channel operates near saturation, trivial to overload channel causing effects on Mission Planner
- MavLink protocol allows read/write of internal APM memory

Unmanned Little Bird

- L3 Mini-TCDL multicast network routing failure
- ESR-904 Ethernet to serial converter crash
- STANAG 4586 message injection
- VSM status message saturation can cause link saturation and failure
- Unauthenticated control of Wescam EO/IR payload
- VSM waypoint processing DoS
- L3 Mini-TCDL communications can be hijacked

Out of scope for HACMS

Secure comms

Fixed component

System design

Other Possible Vulnerabilities

- Secure dataflows? (can authentication be bypassed?)
- Memory safety? (unintended flows)
- C runtime errors? (crash)
- Task blocking? (CPU utilization)
- Response to DoS attacks?

Trustworthy architecture

Trustworthy components

Trustworthy OS

Weakness/Attack Sources:

Common Weakness Enumeration, http://cwe.mitre.org

Common Attack Pattern Enumeration and Classification, http://capec.mitre.org

SMACCM milestone 6: Security requirements document

AADL Tools: Formal Methods Workbench

A reasoned and compelling argument, supported by a body of evidence, that a system, service or organization will operate as intended for a defined application in a defined environment

GSN community standard V1

A graphical representation of an argument supported by evidence May address different system aspects

- Safety
- Security
- Correctness

Evidence about the model

How can we make high-level claims about correctness?

Combine heterogeneous evidence from multiple sources

Galois: IVORY DSL

NICTA: Sel4 Microkernel

Boeing: Internal Processes and Best Practices

Generate system image from the model

Goal Structuring Notation (GSN) is used in several tools

- Goals: claims about the system
- Strategy: argues why a goal is true
- Assumptions
- Solution: leaf level evidence

Positives

- Informal
- Can include many different sources of evidence
- Understandable by domain experts
- Captures structure of argument

Negatives

- Informal
- Not strongly tied to the system design
- Semantics are loose (English is ambiguous)

Negatives

Informal

Not strongly tied to the system design

Semantics are loose (English is ambiguous)

Resolute: An Assurance Case Language for Architecture Models

Use a logic to generate an assurance case

Make the structure of the system architecture help form the structure of the assurance case

Use an architectural design language with defined semantics (AADL)

Resolute Language

Claims and rules for satisfying those claims

Rules and claims parameterized by AADL types

Assurance cases instantiated with elements from AADL model


```
memory_protected(p : process) <=
 ** "The memory of process " p " is protected from alterations by other processes" **
 property(p, SMACCM::OS) = "SeL4" or
 (property(p, SMACCM::OS) = "eChronos" and
 forall (mem : memory). bound(p, mem) =>
 forall (q : process). bound(q, mem) => memory_safe_process(q))
```


```
memory_protected(p : process) <=</pre>
 ** "The memory of process " p " is protected
from alterations by other processes" **
  property(p, SMACCM::OS) = "SeL4" or
  (property(p, SMACCM::OS) = "eChronos" and
  forall (mem : memory). bound(p, mem) =>
 forall (q : process). bound(q, mem) => memory_safe_process(q))
memory_safe_process(p : process) <=</pre>
 ** "The process " p " only writes to its own memory space" **
 forall (t : thread). contained(t, p) => memory_safe_thread(t)
memory_safe_thread(t : thread) <=</pre>
 ** "The thread " t " only writes to its own memory space" **
 ivory_thread(t)
ivory_thread(t : thread) <=</pre>
  ** "The thread " t " is generated from Ivory" **
  property(t, SMACCM::Language) = "Ivory"
```


Process "System.Proc1" protected from other processes

Failed Assurance Cases

Unlike traditional assurance cases, Resolute can produce a failed assurance case

Claims that are false are shown in red so the assurance case can be debugged

Failures may occur if the architecture changes, or if external analysis fails

Properties from SMACCM Project

- The motor controller only receives messages from the trusted ground station.
- All messages received by the radio reach the motor controller.
- All connections are accurate/non-bypassable.
 - Requires memory-safety

Analysis Results

- only_receive_gs(ML : SOFTWARE::Main_Loop.Impl)
 - 'MC: SOFTWARE::Motor_Control' only receives messages from the Ground Station
 - Only the Ground Station can send messages that pass Decrypt
 - II The component 'MC: SOFTWARE::Motor_Control' only receives messages that pass Decrypt
 - The connection 'SN.motor_commands -> MC.motor_commands' only carries messages that pass Decrypt
 - → The connection 'SN.motor_commands -> MC.motor_commands' delivers data without alteration
 - II The component 'SN: SOFTWARE::Stability_Navigation' only receives messages that pass Decrypt
 - → The connection 'CCT.mavlink_out -> SN.mavlink' only carries messages that pass Decrypt
 - II The connection 'RC.commands_out -> SN.rc_commands' only carries messages that pass Decrypt
 - → The connection 'RC.commands_out -> SN.rc_commands' delivers data without alteration

Failed assurance case

- only_receive_gs(ML : SOFTWARE::Main_Loop.Impl)
 - - Only the Ground Station can send messages that pass Decrypt
 - The component 'MC: SOFTWARE::Motor_Control' only receives messages that pass Decrypt
 - ✓ The connection 'SN.motor_commands -> MC.motor_commands' only carries messages that pass Decrypt
 - → The connection 'SN.motor_commands -> MC.motor_commands' delivers data without alteration
 - The component 'SN: SOFTWARE::Stability_Navigation' only receives messages that pass Decrypt
 - The connection 'CCT.mavlink_out -> SN.mavlink' only carries messages that pass Decrypt
 - → The connection 'CCT.mavlink_out -> SN.mavlink' delivers data without alteration
 - The component 'CCT: SOFTWARE::Command_Control_Telemetry' only receives messages that pass Decrypt
 - → The connection 'DC.decrypt_out -> CCT.mavlink_in' only carries messages that pass Decrypt
 - √ The connection 'SS.sensors_out -> SN.sensors' only carries sensor data

Successful assurance case

Memory Safety

Galois: Domain-Specific Languages (DSLs) The *Ivory-Tower* DSL

Embed the DSL in a high-level language:

- DSL compiler is small (8k locs)
- Language prevents user from making common C errors
- Type-safe macros in the host language allow fast, safe programming

Outcome:

- 10k spec generates 30k locs code and ~2k locs properties, mostly
 - Arithmetic checks to prevent overflow
 - Checks on interface values
- New backends are created in about
 - ~1k locs (C code, models, test cases)

Data61: seL4

seL4 is the world's first formally verified highperformance microkernel

The binary code correctly implements the behavior described in its abstract specification

...and nothing more

The specification and the binary satisfy the security properties called *integrity* and *confidentiality*

Now open source

sel4.systems

Bugs eliminated:

- Buffer overflow
- Null pointer dereference
- Pointer errors
- Memory leaks
- Arithmetic overflow/exceptions
- Undefined behaviors

System Construction: Trusted Build

Why Trusted Build?

Ensure fidelity between models and system image

Proofs are over architectural models

- Information flow between processes and threads
- Well-formedness of architecture: scheduling, memory limits and safety, etc.

Trusted build **generates** system image from architectural model

- Prevents stupid errors
 - Mismatches on unit types between modules [Mars Polar Lander]
 - Mismatches on alignment of data, data representation, and data location

Build Process for seL4

Baseline ULB Architecture

Phase 3 Architecture

AADL models for both VSM and FCC

VSM Models deployed to seL4

FCC AADL model deployed to VxWorks

Some FCC components implemented in Ivory/Tower

VSM split into "navigation" and camera VSMs Authentication and LOI Ivory components Other VSM components in Ivory

VSMs natively on seL4 Simplified VSM to FCC Communication

SMACCMcopter Phase 3 Architecture

Secure Software Architecture

Evaluation: Attack Surface

Evaluation: Assessment / Attack

3 month assessment by Red Team

- Team of professional penetration testers
 - In other efforts, the red team has broken a large number of both commercial and military systems (including the baseline Little Bird)
- Provided all artifacts: design documents, source code, architecture models, system images

For secured attack surfaces, no vulnerabilities found!

- For each phase, for each vehicle
- For both the SMACCMCopter and the Little Bird

DARPA "Wait, What?"

St. Louis, 9-11 Sept 2015

Conclusion

Vehicles can now come under remote attack due to networking

Current vehicle architectures are not built for cyber-security: vulnerable to a broad range of attacks

For security, we need secure software architectures:

- Secure communications with ground
- Enforced software task separation onboard
- Correct data flows and behaviors in system architecture

...and secure software components:

Analysis and construction based on formal methods

Untrusted code can be safely used within trusted boundaries

Secure systems can be built at scale without sacrificing performance

Some Press...

http://www.wired.com/2012/12/darpa-drones/

http://defensetech.org/2014/05/21/darpa-unveils-hack-proof-drone/

Slashdot # Q drone

HEADLINE IN WHITE, ARIAL BOLD 22PT

BODY HEADLINE ARIAL BOLD 18PT WITH SINGLE LINE SPACING

Body Arial Regular 18 pt with single line spacing

 Bullet one using "Increase List Level" button, Arial 18pt with single line spacing

HEADLINE IN WHITE, ARIAL BOLD 22PT

BODY HEADLINE ARIAL BOLD 18PT WITH SINGLE LINE SPACING

Body Arial Regular 18 pt with single line spacing

 Bullet one using "Increase List Level" button, Arial 18pt with single line spacing

What is the AADL?

SAE International Architecture Analysis and Design Language (AADL) is a *standard** architecture modeling language, developed by and for the avionics, aerospace, automotive, and robotics communities.

Uses component-based notation for the *specification* of task and communication *architectures of real-time*, *embedded, fault-tolerant, secure, safety-critical, software-intensive systems*.

The language & associated tools are used to *model, analyze*, and generate embedded real-time systems

Tool-based analysis in Eclipse framework

A modeling infrastructure that supports *model-based engineering concepts*Based on 15 Years of DARPA funded *research* technologies

First published Nov 2004 (V1) - revised standard Jan 2009 (V2)

