

From baseband to bitstream and back again: What security researchers really want to do with SDR

Andy Davis, Research Director NCC Group

Agenda

- Signals basics
- Modulation schemes
- Information sources
- Receiving data (hardware and software)
- Developing a digital receiver step-by-step
- Transmitting data: Legal considerations
- Developing a digital transmitter step-by-step
- The RFTM

Acknowledgements

A big thanks to Michael Ossmann of Great Scott Gadgets for developing the HackRF and providing some excellent talks and tutorials which kick-started my journey through the SDR world

What is a radio signal?

Signals are waves measured in Hz (cycles per second)

To transmit useful information we need to "modulate" a carrier signal

FM changes the frequency of the carrier proportionally to the information you wish to transmit

Other types of modulation

Phase Modulation - PM

Transmitting data instead of audio

Frequency Shift Keying - FSK

The frequency changes by a fixed "deviation" to represent either a "0" or a "1"

Amplitude Shift Keying - ASK

The amplitude changes by a fixed "deviation" to represent either a "0" or a "1"

Phase Shift Keying - PSK

The phase changes by a fixed "deviation" to represent either a "0" or a "1"

Information sources – data sheets

DEVICES io-homecontrol-Compliant RF Transceiver

ADF7022

FEATURES

Very low power, high performance, low IF transceiver

Fully integrated io-homecontrol compliant protocol covering

Layer 1, Layer 2, and time critical elements of Layer 3

Media access

Master, slave, and beacon modes supported

Automatic io-homecontrol channel scan

Automatic CRC, preamble, start byte insertion/check

UART data encoding as per io-homecontrol

Smart preamble detect/packet sniffing

Automatic address filtering

Low power modes

Autonomous packet handling without intervention of host microprocessor thus significantly increasing battery life

1-way and 2-way communication supported

1-way and 2-way communicatio

Automatic wake-up timer

32-bit hardware timer, 16-bit firmware timer (48 bits total)

Uses either

External 32 kHz crystal

Internal 32 kHz RC oscillator

Patented fast settling automatic frequency control (AFC)

Fully integrated image rejection calibration (patent pending)

Digital RSSI

Operating frequencies

Channel 1: 868.25 MHz

Channel 2: 868.95 MHz

Channel 3: 869.85 MHz

Very low power consumption

12.8 mA in receive mode with AGC active

11.9 mA in receive mode with manual AGC, ADC off

24.1 mA in transmit mode (10 dBm output)

0.75 µA in RCO wake mode

1.25 µA in XTO wake mode (32 kHz oscillator active)

38.4 µA average current in low power mode

Receiver sensitivity (10⁻³ BER)

-108.5 dBm at 38.4 kbps FSK, 20 kHz deviation

Output power programmable up to 13.5 dBm

Automatic PA ramping

Dual PAs offer Tx antenna diversity

Very few external components

Integrated PLL loop filter

Integrated Rx/Tx switch

Integrated battery monitor

On-chip 8-bit ADC and temperature sensor

Efficient and flexible SPI control interface

4 lines available for low cost microcontroller interface

Flexible Tx and Rx data buffers

Efficient burst mode register access

1.8 V to 3.6 V power supply

5 mm × 5 mm, 32-lead LFCSP package

APPLICATIONS

Home automation

Process and building control

Information sources – FCC database

http://transition.fcc.gov/oet/ea/fccid/

Submit FCC Form 731

Federal Communications Commission	
FCC ID Search	
Search the FCC: Go Help Advanced	CC > OET > Equipment Authorization > FCC ID Search Page
✓ digg f my ✓ +	FCC-ID-Search-Form Help Advanced Search
FCC ID Search	Grantee Code: (First three or five characters of FCCID)*
EA Related Databases FCC ID Search	Product Code: (Remaining characters of FCCID)
Knowledge Database Test Sites	* As of May 1, 2013 OET began issuing five-character grantee codes 'Public Notice'.
Publications	
Measurement Procedures	
<u>Presentations</u>	
Public Notices	

Receiving data

Hardware: Software Defined Radio

- RTL-SDR (Rx only)
 FunCube (Rx only)
 HackRF (Tx/Rx Half Duplex)
 BladeRF (Tx/Rx Full Duplex)
 USRP (Tx/Rx Full Duplex)

Connectors

Amplifiers

Software: GNU Radio

Download software or LiveDVD from: gnuradio.org

Developing a receiver

Developing a digital receiver step-by-step

- Configure the GNU Radio environment
- Configure the receiver
- Visualising the signal
- Signal identification
- Centring the signal
- Filtering
- Demodulating
- Visualising the demodulated signal
- Line coding
- Further filtering and clock recovery
- Data recovery

Configure the GNU Radio environment

Set the samp rate variable to 4000000

Configure the receiver

Sources:

- RTL-SDR
- FCD
- UHD
- osmocom

Visualising the signal

Wx GUI FFT sink:

Visualise signals in the frequency domain

Signal identification with Baudline

Download from: baudline.com

Centering the signal

Filtering

Low Pass Filter:

- Cut-off frequency
- Transition width

Rule of thumb:

Cut-off frequency = Baud rate

Transition width = Baud rate / 2

Demodulating

Frequency Shift Keying:

Quadrature demod

Output to a file sink so we can view the demodulated signal

Visualising the demodulated signal

You can see the preamble then the data

But the signal is quite fuzzy...

Line coding

Manchester encoding is what is known as a "line code"

- Ensures frequent voltage transitions, directly proportional to the clock rate,
- Helps clock recovery.

"0" is represented by a transition to low "1" is represented by a transition to high

Further filtering and clock recovery

Using the rulers to calculate the Baud rate:

2.4 symbols (bits) in 1 millisecond = Baud rate of 2400

Further filtering and clock recovery (2)

Add another Low Pass Filter to clean up the signal:

Cut-off frequency = 2400, Transition width = 1200

Further filtering and clock recovery (3)

Why is everything running so slowly?...

Sample rate = 4000000 samples per second

Baud rate = 2400 symbols per second

Samples per symbol = 1666.66!

Within the Low Pass Filter, decimate the signal by a factor of 100

Samples per symbol now = 16.66

Signal offset

Add a "Add Const" block in between the second "Low Pass Filter" and the "File Sink" and determine the value through trial-and-error:

Data recovery

Clock Recovery MM:

File sink: **Binary Slicer:**

Gain Omega: 0.01

data Mu: 0

Gain Mu: 0.1

Omega Relative Limit: 0.01

Omega: 16.66 (samples per symbol)

To recover the binary bits To receive binary

Complete receiver flow graph

Data recovery (2)

Remember the preamble of "0101010101..."?

- "0" bit is represented by the byte "00"
- "1" bit is represented by the byte "01"

Use a TCP Sink block instead of a File Sink to send demodulated data to a network socket

Transmitting data

Legal considerations

- Do not transmit to air without an appropriate license
- Only transmit on frequencies and at power levels you're authorised to
- If in any doubt consult the appropriate governing body:
 - Ofcom UK
 - FCC USA
 - CRTC Canada

RF shielding and using attenuators

There are of course alternatives to broadcasting your transmission:

Shielded enclosures

Attenuators

Developing a digital transmitter step-by-step

- Data source
- Set the Baud rate
- Modulation
- Resampling
- Adjust the signal level
- Configure the transmitter

Data source

- This transmitter is assumed to use FSK modulation (this example is actually a transmitter developed for the io-homecontrol protocol)
- The data source is a file containing bits captured using the process described
- Create samp_rate_tx variable = 4000000

Set the Baud rate

The io-homecontrol protocol uses a Baud rate of 38400:

⊗ ─ □ Properties: Variable				
Parameters:				
<u>ID</u>	baud_rate			
<u>Value</u>	38400			
Documentation:				
This block maps a valu graphical representati	e to a unique variable. This variable block has no on.			

Modulation

Create sps (samples per symbol) variable = 10

Create samp_rate variable = baud_rate * sps

Add a GFSK Mod

ID	digital_gfsk_i	mod_0		
Samples/Symbol	sps			
Sensitivity	1			
BT	1			
Verbose	Off		▼	
Logging	Off		▼	
Core Affinity				
Min Output Buffer	0			
Max Output Buffer	0			

Resampling

Need to match the sample rate of the data with the transmitter (as it is the final sample rate of the transmitter that will actually determine the rate that the data is transmitted).

⊗ - □ Properties: Rational Resampler				
Parameters:				
ID	rational_resampler_xxx_0			
Туре	Complex->Complex (Real Taps) ‡			
Interpolation	samp_rate_tx			
Decimation	samp_rate			
Taps				
Fractional BW	0			
Core Affinity				
Min Output Buffer	0			
Max Output Buffer	0			
	Cancel OK			

Adjust the signal level

We don't want to overload the input to the transmitter so we need to attenuate (reduce) the signal level.

Configure the transmitter

Create freq variable = 868950000 (transmit carrier frequency in Hz)

Complete transmitter flow graph

The Radio Frequency Testing Methodology

- Plain English and minimal mathematics!
- Community collaborative resource –
 please contribute if you can
- · Hosted on Github pages
- The site is up now

Until we can find a suitable domain, this can be found at:

http://nccgroup.github.io/RFTM/

Questions?

UK Offices

Manchester - Head Office

Cheltenham

Edinburgh

Leatherhead

London

Milton Keynes

European Offices

Amsterdam - Netherlands

Munich - Germany

Zurich - Switzerland

North American Offices

San Francisco

Atlanta

New York

Seattle

Australian Offices

Sydney