

Bezpieczeństwo technologii Bluetooth

CONFidence 2006

Kraków

Przemysław Frasunek

Agenda

- Charakterystyka technologii
- Problemy projektowe i implementacyjne
- Prezentacja ataku

Charakterystyka technologii (1)

- Założenie: bezprzewodowa komunikacja dla urządzeń zasilanych z baterii
- Działa w paśmie 2,4 GHz, czyli tam gdzie WiFi 802.11b/g
 - inny dostęp do medium – FHSS vs DSSS
 - 79 kanałów, każdy po 1 MHz
 - 1600 zmian kanału na sekundę
 - efektywnie zakłóca WiFi ;)

Charakterystyka technologii (2)

- Klasy urządzeń Bluetooth
 - I klasa: 100 mW (20 dBm) ~ 100 m zasięgu
 - II klasa: 10 mW (4 dBm) ~ 10 m zasięgu
 - III klasa: 1 mW (0 dBm) ~ 10 cm zasięgu
- Szybkość transmisji danych
 - 1.1: 723 kbit/s
 - 2.0: 2,1 Mbit/s

Charakterystyka technologii (3)

- Własny stos protokołów, trochę podobny do TCP/IP

Charakterystyka technologii (4)

■ Podstawowe usługi

- wymiana plików (OBEX)
- Transmisja głosu (słuchawka)
- dostęp do sieci – enkapsulacja Ethernet lub PPP (DUN, PAN)

Charakterystyka technologii (5)

- Założenia bezpieczeństwa
 - przed rozpoczęciem transmisji konieczne jest parowanie
 - ustalenie klucza szyfrowania (algorytm SAFER)
 - szyfrowanie symetryczne (algorytm E0)
 - „ukrywanie” urządzenia
 - mały zasięg
 - odseparowanie użytkownika od warstwy RF

Problemy projektowe i implementacyjne (1)

- Anteny kierunkowe = większy zasięg
 - rekord – prawie 2 km
- BlueBug – ukryte kanały RFCOMM, udostępniające komendy AT
- BluePrinting – fingerprinting urządzenia

Problemy projektowe i implementacyjne (2)

- BlueSnarf – publicznie dostępne pliki na OBEX
- BlueSmack – ataki typu DoS
- BlueBump – utrzymanie otwartego połączenia pomimo skasowania autoryzacji

Problemy projektowe i implementacyjne (3)

- BlueDump – urządzenie kasuje istniejące parowanie po udanym spoofingu

Inne pomysły na ataki (1)

- Ataki wykorzystujące inżynierie społeczną
 - proste i krótkie PINy
 - podszywanie się pod serwisy
 - długie i nietypowe nazwy urządzeń
- Wykrywanie ukrytych urządzeń
 - skanowanie adresów MAC

Inne pomysły na ataki (2)

- Uzyskiwanie dostępu do warstwy RF
 - gotowe analizatory
 - np. Rohde & Schwartz

Inne pomysły na ataki (3)

■ Uzyskiwanie dostępu do warstwy RF

□ GNU Radio

- software defined radio
- demodulacja opisana w Pythonie lub C++
- przykładowe demodulatory i modulatory
 - WFM i FM
 - GSM
 - AM
 - SSB
 - demodulator i modulator GMSK
 - transmisja IP do 1 Mbit/s

Inne pomysły na ataki (4)

- Uzyskiwanie dostępu do warstwy RF
 - GNU Radio
 - tak, można napisać (de)modulator dla Bluetooth
 - potrzebny sprzęt
 - przetwornik A/C i C/A
 - transreceiver na pasmo 2,4 GHz

Inne pomysły na ataki (5)

■ Uzyskiwanie dostępu do warstwy RF

□ GNU Radio

■ USRP

- zbudowany na bazie FPGA
- interfejs USB 2.0
- 4 przetworniki A/C
- 4 przetworniki C/A
- pasmo 6 Mhz
- Open Source
- można kupić gotowe urządzenie za 500\$

Inne pomysły na ataki (6)

- Uzyskiwanie dostępu do warstwy RF
 - GNU Radio
 - USRP
 - potrzebny jeszcze odbiornik i nadajnik
 - nadajnik – 2-200 MHz – 75\$
 - odbiornik – 2-300 MHz – 75\$
 - odbiornik – 50-870 MHz – 100\$
 - odbiornik – 800-2400 MHz – 150\$
 - nadajnik/odbiornik – 400-500 MHz – 225\$
 - nadajnik/odbiornik – 800-1000 MHz – 250\$
 - **nadajnik/odbiornik – 2400-2500 MHz - 275\$**

Inne pomysły na ataki (7)

- Uzyskiwanie dostępu do warstwy RF
 - co można zrobić?
 - pasywny sniffing parowania
 - off-line'owy bruteforcing PINu
 - Yaniv Shaked, Avishai Wool
 - 4-cyfrowy PIN – poniżej 1 sekundy
 - 7-cyfrowy PIN – 76 sekund
 - ataki statystyczne na E0
 - 2005 – Lu, Meier, Vaudenay – odzyskanie klucza w 2^{38} operacji przy posiadaniu 2^{23} ramek (~8 mln), znajomości początkowych 24 bitów

Inne pomysły na ataki (8)

- Uzyskiwanie dostępu do warstwy RF
 - co można zrobić?
 - ataki aktywne – potencjalnie niezliczone błędy w zamkniętych HCI

Narzędzia Bluetooth (1)

- Przegląd narzędzi dostępnych w pakiecie BlueZ
 - hciconfig – konfigurator interfejsu hosta
 - hcitool
 - skanowanie
 - informacje o urządzeniu
 - tworzenie połączeń

Narzędzia Bluetooth (2)

- Przegląd narzędzi dostępnych w pakiecie BlueZ
 - hcidump – sniffer interfejsu hosta
 - sdptool
 - wyszukiwanie serwisów
 - publikowanie serwisów
 - l2ping
 - rfcomm – zarządzanie kanałami RFCOMM

Narzędzia Bluetooth (3)

- Przydatne dodatkowe narzędzia

- btscanner

- <http://www.pentest.co.uk/cgi-bin/viewcat.cgi?cat=dc>
 - poszukuje ukrytych urządzeń

Narzędzia Bluetooth (4)

- Przydatne dodatkowe narzędzia
 - btdsd
 - <http://www.betaversion.net/btdsd/>
 - skaner kanałów RFCOMM
 - Bluetooth Stack Smasher
 - <http://securitech.homeunix.org/blue/>
 - generuje różne typy niepoprawnych pakietów

Prezentacja praktyczna (1)

- Błąd w telefonie Nokia 6310i
- Podatność HP iPAQ h4150 na ataki DoS

Dziękuję za uwagę
i zapraszam do dyskusji