The 5 Elements of IoT Security

Julien Vermillard - Sierra Wireless
Who am I?

Software Engineer Sierra Wireless
AirVantage.net cloud service

Eclipse IoT:
Leshan project lead
Wakaama and Californium committer

Twitter: @vrmvrm
Email: jvermillard@sierrawireless.com
Agenda

In the news
Hardware
OTA Upgrades
Secure Communication
Key Distribution
Cloud Security
Open Source IoT Infrastructure
In the news

“The killer toaster”

“The nightmare on connected home street”

“What’s wrong with connected devices”
Reviewed the most popular devices:
TVs, webcams, thermostats, power outlets, sprinkler controllers, hubs for controlling multiple devices, door locks, home alarms, scales, and garage door openers

90% collected personal data
70% used unencrypted network services
Secure your hardware
Hardware security

Risks:
- Rogue firmware
- Invisible backdoor
- Malicious certificate
- Eavesdropping

Mitigation:
- Secure storage
- Secure boot

Drawbacks:
- Vendor lock
- Tivoization

Nest Example:
You can’t secure what you can’t update
High engineering and BoM cost!

Custom bootloader
Flash size
Flash & switch update

Bootloader

Firmware V1

Firmware V2
Reboot & Patch update

- Bootloader
- Firmware
- Patch
Must be bulletproof

Upgrading is hard:

- NAND flash errors
- Unexpected power loss
- Network errors
- Unexpected incompatibilities
- Checksum, cryptographic signature

A 0.1% failure rate on a 1m fleet is 1000 bricked devices
Secure Communication
Cipher suite? Pre-shared key

TLS_PSK_WITH_AES_128_CCM_8

Client and server have a common secret
Symmetric cryptography

Tampering the device or the server give you access to all the future and past communications
Secure communication is not cheap

<table>
<thead>
<tr>
<th></th>
<th>DTLS</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>ROM</td>
<td>RAM</td>
</tr>
<tr>
<td>State Machine</td>
<td>8.15</td>
<td>1.9</td>
</tr>
<tr>
<td>Cryptography</td>
<td>3.3</td>
<td>1.5</td>
</tr>
<tr>
<td>DTLS Record Layer</td>
<td>3.7</td>
<td>0.5</td>
</tr>
<tr>
<td>TOTAL</td>
<td>15.15</td>
<td>3.9</td>
</tr>
</tbody>
</table>

Table 1: Memory Requirements in KB
Cipher suite? Public Key

TLS_ECDHE_ECDSA_WITH_AES_128_CCM_8

Server and client don’t share private keys, only public keys

Perfect forward secrecy: past communication can’t be decrypted after secret compromission
X.509 Certificate

Chain-of-trust for validating identity!

No more credential provisioning

Used for HTTPS
Certificate: revocation checks

Revocation checking is still an issue in 2015:
Validity date checking: RTC? NTP?
More and more complexity on the device side:
CRL, OCSP, stapling
Hard fail? Soft fail? Certificate pinning?
Pre-shared key vs X.509?

PSK is lighter, can run on very small target
X.509 crypto is heavier: (EC)DH, ECDSA/RSA

PSK Infrastructure is simpler but weaker
(Hello SIM card key files)

X.509 Public Key Infrastructure is complex, but can be outsourced
Key Distribution
Pre-shared key generation

Everything should be provisioned at factory?

Don’t move big plain text list of credentials

Don’t use stupid formulas:

password = MD5(IMEI + CARRIER_NOT_SO_SECRET)

https://www.blackhat.com/docs/us-14/materials/us-14-
Solnik-Cellular-Exploitation-On-A-Global-Scale-The-Rise-
And-Fall-Of-The-Control-Protocol.pdf
Secret rotation

Be sure to be ready to change them ASAP

Don’t wait the next Heartbleed for doing it 😊

Good practice:

Changing the factory credential during the 1st communication
Key management protocols?

Enterprise PKI for X.509: CMP, OCSP

For PSK or X.509: Lightweight M2M bootstrap
LwM2M bootstrap in a nutshell

Flash bootstrap credentials
LwM2M bootstrap in a nutshell

I only have bootstrap credentials or I can’t reach final server
LwM2M bootstrap in a nutshell

POST /bs

Bootstrap Server
LwM2M bootstrap in a nutshell

- Write DM URL & credentials

Bootstrap Server
I have credential for the DM server
LwM2M bootstrap in a nutshell

POST /rd

Bootstrap Server

DM Server
LwM2M bootstrap in a nutshell

Start managing the device

Bootstrap Server

DM Server
Why it’s mattering?

Risk:
Takeover of your whole device fleet
You are a juicy target

Mitigations:
More security (ex. 2 factor auth) than classical web service
Collect only the necessary data
Isolate as much as possible web and devices
Now where I start?
Ask more time/budget?
DON'T CARE
SHIP IT!
Now you are part of the 70% unencrypted network services

DON'T CARE

SHIP IT!
Open-source to the rescue!

Eclipse IoT
Eclipse IoT - Leshan

Lightweight M2M implementation in Java

A library for building:

- bootstrap, and device management servers

Support DTLS PSK, RPK, (X.509 soon)

And also client for beefier devices or testing
Eclipse IoT - Leshan

Update firmware, software
Manage secrets (bootstrap)
Monitor and configure device
Can support custom object for applications
IPSO objects
Eclipse IoT - Wakaama

C implementation of Lightweight M2M
Focused on embedded
Bring your own IP stack
Bring your own DTLS implementation
Bootstrap supported
Eclipse IoT - Wakaama

You can receive packages for firmware/software update

But you need to implement live re-flashing on your platform

Known to be running on Linux, Arduino mega, ARM Cortex processors
TinyDTLS | https://tindydtls.sf.net

MIT License, Eclipse proposal!

“Support session multiplexing in single-threaded applications and thus targets specifically on embedded systems.”

Examples for Linux, or Contiki OS
TinyDTLS

Supported ciphersuites:

TLS_PSK_WITH_AES_128_CCM_8

TLS_ECDHE_ECDSA_WITH_AES128_CCM_8
To Jump start
Thanks!

Questions?

Contact me:
@vrmvrm
jvermillard@sierrawireless.com

Blog post
Evaluate the sessions

Sign in: www.eclipsecon.org