


Home Invasion v2.0

Attacking Network-Controlled Embedded Devices

Presented by:

Daniel
"unicornFurn"

- Who are we?

The Presenters

- Daniel “unicornFurnace” Crowley
 - Managing Consultant, Trustwave (SpiderLabs team)
- Jennifer “savagejen” Savage
 - Software Engineer, Tabbedout
- David “videoman” Bryan
 - Security Consultant, Trustwave (SpiderLabs team)

- What are we doing here?

The “Smart” Home

Science fiction becomes science fact

Race to release novel products means poor security

Attempt to hack a sampling of “smart” devices

Many products we didn't cover


- Android powered oven

- Smart TVs

- IP security cameras

- What's out there?

Belkin WeMo Switch


Belkin WeMo Switch

1. Vulnerable libupnp version
2. Unauthenticated UPnP actions
 1. SetBinaryState
 2. SetFriendlyName
 3. UpdateFirmware

MiOS VeraLite


MiOS VeraLite

1. Lack of authentication on web console by default
2. Lack of authentication on UPnP daemon
3. Path Traversal
4. Insufficient Authorization Checks
 1. Firmware Update
 2. Settings backup
 3. Test Lua code
5. Server Side Request Forgery
6. Cross-Site Request Forgery
7. Unconfirmed Authentication Bypass

INSTEON Hub

INSTEON Hub

1. Lack of authentication on web console
 1. Web console exposed to the Internet

Karotz Smart Rabbit

Karotz Smart Rabbit

1. Exposure of wifi network credentials unencrypted
2. Python module hijack in wifi setup
3. Unencrypted remote API calls
4. Unencrypted setup package download

Linksys Media Adapter

1. Unauthenticated UPnP actions

LIXIL Satis Smart Toilet

Radio Thermostat

1. Unauthenticated API
2. Disclosure of WiFi passphrase

SONOS Bridge

SONOS Bridge

1. Support console information disclosure

- DEMONSTRATION

- CONCLUSION

Questions?

Daniel "unicornFurnace" Crowley

dcrowley@trustwave.com

@dan_crowley

Jennifer "savagejen" Savage

savagejen@gmail.com (PGP key ID 6326A948)

@savagejen

David "videoman" Bryan

dbryan@trustwave.com

@_videoman_