

RFID Security and Privacy

What is RFID?

♦ Radio-Frequency Identification Tag

How Does RFID Work?

Tags (transponders)

Attached to objects, "call out" identifying data on a special radio frequency

Reader (transceiver)
Reads data off the tags
without direct contact

Database
Matches tag IDs to
physical objects

RFID is the Barcode of the Future

Barcode

Line-of-sight reading

Reader must be looking at the barcode

Specifies object type

E.g., "I am a pack of Juicy Fruit"

RFID

Fast, automated scanning (object doesn't have to leave pocket, shelf or container)

Reading by radio contact

Reader can be anywhere within range

Specifies <u>unique</u> object id

E.g., "I am a pack of Juicy Fruit #86715-A"

Can look up this object in the database

Where Are RFID Used?

- Physical-access cards
- Inventory control
 - Gillette Mach3 razor blades, ear tags on cows, kid bracelets in waterparks, pet tracking

- Logistics and supply-chain management
 - Track a product from manufacturing through shipping to the retail shelf
- Gas station and highway toll payment
 - Mobil SpeedPass

Commercial Applications of RFID

- RFID cost is dropping dramatically, making it possible to tag even low-value objects
 - Around 5c per tag, \$100 for a reader
- Logistics and supply-chain management is the killer application for RFID
 - Shipping, inventory tracking, shelf stocking, anticounterfeiting, anti-shoplifting
- Massive deployment of RFID is in the works
 - Wal-Mart pushing suppliers to use RFID at pallet level,
 Gillette has ordered 500,000,000 RFID tags

Futuristic Applications

- Prada store in New York City already uses RFID to display matching accessories on in-store screens
- Refrigerator shelves that tell when milk expires
- Airline tickets with RFIDs on them that help direct travelers through the airport
- Microwave ovens that read cooking directions from RFID tags on food packages
- RFID tags on postage stamps
- Businesses may attach RFID tags to invoices, coupons, and return envelopes

Privacy Issues (due to Ari Juels)

RFID tags will be everywhere...

Risks

- Personal privacy
 - FDA recommended tagging drugs with RFID "pedigrees";
 ECB planned to add RFID tags to euro banknotes...
 - I'll furtively scan your briefcase and learn how much cash you are carrying and which prescription medications you are taking
- ♦ Skimming: read your tag and make my own
 - In February 2005, JHU-RSA Labs team skimmed and cloned Texas Instruments' RFID device used in car antitheft protection and SpeedPass gas station tokens
- Corporate espionage
 - Track your competitor's inventory

Consumer Backlash

RFID Tag Power Sources

- Passive (this is what mostly used now)
 - Tags are inactive until the reader's interrogation signal "wakes" them up
 - Cheap, but short range only
- Semi-passive
 - On-board battery, but cannot initiate communication
 - Can serve as sensors, collect information from environment: for example, "smart dust" for military applications
 - More expensive, longer range
- Active
 - On-board battery, can initiate communication

RFID Capabilities

- No or very limited power
- Little memory
 - Static 64- or 128-bit identifier in current 5-cent tags
- Little computational power
 - A few thousand gates at most
 - Static keys for read/write access control
- Not enough resources to support public- or symmetric-key cryptography
 - Cannot support modular arithmetic (RSA, DSS), elliptic curves, DES, AES; hash functions are barely feasible
 - Recent progress on putting AES on RFID tags

Blocking Unwanted Scanning

- Kill tag after purchase
 - Special command permanently de-activates tag after the product is purchased
 - Disables many futuristic applications
- Faraday cage
 - Container made of foil or metal mesh, impenetrable by radio signals of certain frequencies
 - Shoplifters are already known to use foil-lined bags
 - Maybe works for a wallet, but huge hassle in general
- Active jamming
 - Disables all RFID, including legitimate applications

Hash Locks

[Rivest, Weis, Sharma, Engels]

Goal: authenticate reader to the RFID tag

Stores key; hash(key) for any tag
Unique key for each tag

Why is this not a perfect solution?

Analysis of Hash Locks

- Relatively cheap to implement
 - Tag has to store hash implementation and metaID
- ◆ Security based on weak collision-resistance of hash function
- metaID looks random
- ◆ Problem: tag always responds with the same value
 - Attacker can track the same tag from place to place even if he cannot learn its real ID

Randomized Hash Locks

[Weis et al.]

Goal: authenticate reader to the RFID tag

Reader

"Who are you?"

Generate random R

R, hash (R,ID_k)

Compute hash(R,ID_i) for every known ID_i and compare

"You must be ${\rm ID}_k$ "

RFID tag

Stores its own ID_k

Stores all IDs: ID₁, ... ,ID_n

Analysis of Randomized Hash Locks

- Tag must store hash implementation and pseudorandom number generator
 - Low-cost PRNGs exist; can use physical randomness
- ◆ Secure against tracking because tag response is different each time
- Reader must perform brute-force ID search
 - Effectively, reader must stage a mini-dictionary attack to unlock the tag
- ♦ Alternative: use a block cipher
 - Need a <u>very</u> efficient implementation of AES

HB Protocol

[Juels and Weis, based on Hopper and Blum]

Goal: authenticate RFID tag to the reader

Reader

k-bit random value a

(a·x)⊕v

Generate random v: 1 with prob. η, else 0

Response correct if it is equal to $(a \cdot x)$

η chance that response is incorrect

Knows secret x; parameter η

Knows secret x; parameter η

RFID tag is authenticated if fewer than ηr responses are incorrect

repeat r times

Active Adversary

. . .

RFID tag

HB+ Protocol

[Juels and Weis]

Goal: authenticate RFID tag to the reader

Reader

blinding value b

k-bit random value a

Generate random v: $(a\cdot x)\oplus (b\cdot y)\oplus v$ 1 with prob. η , else 0

Response correct if it is equal to $(a\cdot x)\oplus(b\cdot y)$

RFID tag is authenticated if fewer than ηr responses are incorrect

RFID tag

Knows secrets x,y; parameter η

repeat r times

Knows secrets x,**y**; parameter η

How Does the Reader Read a Tag?

- When the reader sends a signal, more than one RFID tag may respond: this is a collision
 - Reader cannot accurately read information from more than one tag at a time
 - Example: every tagged item in a supermarket cart responds to the cashier's RFID reader
- Reader must engage in a special singulation protocol to talk to each tag separately
- ◆ Tree-walking is a common singulation method
 - Used by 915 Mhz tags, expected to be the most common type in the U.S.

Tree Walking

This takes O(k • number of tags)

Example: Supermarket Cart

Blocker Tag

[Rivest, Juels, Szydlo]

- ◆ A form of jamming: broadcast both "0" and "1" in response to <u>any</u> request from an RFID reader
 - Guarantees collision no matter what tags are present
 - To talk to a tag, reader must traverse every tree path
 - With 128-bit IDs, reader must try 2¹²⁸ values infeasible!
- ◆ To prevent illegitimate blocking, make blocker tag selective (block only certain ID ranges)
 - E.g., blocker tag blocks all IDs with first bit=1
 - Items on supermarket shelves have first bit=0
 - Can't block tags on unpurchased items (anti-shoplifting)
 - After purchase, flip first bit on the tag from 0 to 1

RFID References on the Website

- ♦ A couple of surveys on RFID privacy issues
- ♦ Hash locks paper by Weis et al.
- ♦ HB/HB+ paper by Juels and Weis
- ♦ Blocker tags paper by Juels et al.