

HERVÉ SCHAUER CONSULTANTS
Cabinet de Consultants en Sécurité Informatique depuis 1989
Spécialisé sur Unix, Windows, TCP/IP et Internet

Sécurité des réseaux industriels Scadastrophe... ou pas

15 Mai 2012

Stéphane Milani <Stephane.Milani@hsc.fr>

- Wikipedia
 - Système de télégestion à grande échelle permettant de traiter en temps réel un grand nombre de télémesures et de contrôler à distance des installations techniques
- Dans la pratique
 - Télécommande d'équipements industriels (vannes, pompes, moteurs, alarmes, etc.)
 - Processus industriels (plate-formes pétrolière / gaz, usines d'eau potable, stations d'épuration, barrages, écluses, domaine militaire, etc.)
- Évolution de réseaux industriels (bus de terrain) vers des réseaux informatique (Ethernet & TCP/IP)
 - Entraîne toute la problématique liée à la sécurité sur IP
 - Permet la connexion sur Internet (astreinte, maintenance, etc.)
- Population différente du monde informatique

Attaques récentes (Mars - Avril 2012)

- Attaques sur les pipelines de gaz américains
 - Alertes de l'ICS-CERT du DHS
 - http://www.us-cert.gov/control_systems/pdf/ICS-CERT_Monthly_Monitor_Apr2012.pdf
 - <http://www.csmonitor.com/USA/2012/0505/Alert-Major-cyber-attack-aimed-at-natural-gas-pipeline-companies>
 - A rapprocher de l'attaque de RSA Inc de Mars 2011 ?
- Attaque sur le réseau pétrolier iranien (control systems of Kharg Island - oil export terminal and Ministry of Petroleum)
 - <http://www.guardian.co.uk/world/2012/apr/23/iranian-oil-ministry-cyber-attack>
 - <http://www.reuters.com/article/2012/04/23/us-iran-oil-cyber-idUSBRE83M0YX20120423>

Composants essentiels

- Organes à commander - vannes, pompes, etc.
- Automates (PLC), boîtiers de télétransmission (RTU), systèmes de sûreté/sécurité (SIS)
- IHM (Interface Homme-Machine)
 - Supervision (WinCC, PC Win, PC Vue, etc.)
 - Programmation (Step7, PL7, Unity Pro, etc.)
- Transmission : protocoles Modbus, S7, IEC 104, CIP, DNP3

- Organes télécommandés
 - « Simple » dispositif mécanique lié à une commande électrique télécommandable)

- Automates

- Schneider
- Emerson
- Siemens
- Honeywell
- Rockwell Automation / Allen-Bradley
- Yokogawa
- ABB
- Wago
- ...

IHM (Interface Homme-Machine)

Alarms actives

Time	State	Tag Comment	Value	Operator

Etats cycles

- Cycle 1 M4271086A
Cuve mélange Sale Occupée
Nettoyage
Chargement chloroforme 1
- Cuve M4 Sale Occupée
Imprégnation
Séchage
10 Minutes restantes
- Cycle 2 M5271086A
Cuve mélange Sale Occupée
Nettoyage
Chargement chloroforme 1
- Cuve M5 Sale Occupée
Imprégnation
Séchage
8 Minutes restantes

Info cycles

Cycle 1
Recette : Test1
Code produit : Premier
Cycle : M4271086A
Nbre catchers : 45
Lot Clind. : 0166G
Lot Filam. : 0177G
Lot Chloro. : 1234
Cycle 2

This screenshot displays a detailed process flow diagram (Synoptic) for the "Gestion Chloroforme prêt" (Chloroform Management Ready) process. The diagram includes components such as "Fût déchet" (waste drum), "Bac pompe-SM1" (pump tank), "Niveau très haut" (very high level), "Niveau haut" (high level), "Niveau bas" (low level), and "Niveau pompage" (pumping level). It also shows "Imprégnation A Cuve M4" and "Imprégnation D Cuve M5" tanks, along with various valves and sensors. The interface includes a "Product Feeding" section with a "Box Robot" and "Palletizer Robot", and a "Preparation" section with tanks and pumps. A "Feed" table is visible at the bottom right.

This screenshot shows a hardware configuration window for the HSC IHM. The window displays a list of hardware components and their configurations, including "Configuration", "Hardware", "Electrical Data Types", "Electrical I/O Types", "Electrical I/O Instances", "Variables & I/O Instances", "Elementary Variables", "Control Variables", "Elementary I/O Instances", and "Control I/O Instances". The window also shows a "Hardware Configuration" section with a list of components and their status.

- Généralement des logiciels installés sur des postes Windows
 - OPC / DCOM / RPC
- IHM de développement
 - Fournit un environnement de développement pour la programmation des automates
 - Permet la configuration des équipements (TCP/IP, Mots de passe, adressage des équipements)
- IHM de supervision
 - Contient un vue partielle ou complète sur l'état du réseau industriel
 - Permet d'envoyer des actions pré-programmées aux automates (arrêt/démarrage, etc.)
 - « Remplace » les « boutons physiques » locaux

Protocoles

- Caractéristiques

- Spécifications publiques (<http://www.modbus.org/specs.php>)
- Port TCP/502
- Dialogue Maître / Esclave
- Identifiant Esclave SID (de 1 à 247)
- Trame composée de l'adresse de l'esclave, le code fonction, les données, un CRC
- Fonctions de lecture / écriture en mémoire / registre / états, etc.
 - *0x01 - Read Coils*
 - *0x02 - Read Discrete Inputs*
 - *0x05 - Write Single Coil*
 - *0x06 - Write Single Register*
- Pas d'authentification, ni chiffrement
- Possibilité de contrôler l'état des processus industriels

- Ressemble à Modbus
- Caractéristiques
 - Port TCP/2404
 - Relation Maître / Esclave
 - Numéro d'ASDU (*Application Service Data Unit*)
 - de 1 à 65534
 - Pas d'authentification, ni chiffrement
 - Outil public *QTester104*
 - <http://sourceforge.net/projects/qtester104/>

- Modbus like
- Caractéristiques
 - Spécifications non publiques
 - Mais existence de la bibliothèque *Libnodave*
 - <http://sourceforge.net/projects/libnodave/>
 - Port TCP/102
 - Fonctions de lecture / écriture
 - Fonctions *stop / run mode* sur l'automate
 - Pas d'authentification, ni chiffrement

- Caractéristiques

- Ports TCP/44818, UDP/44818, UDP/2222
- Pas d'authentification, ni chiffrement
- Envoi de commandes
 - *STOPCPU*
 - *RESETETHER*
 - Etc.
 - *Crash / reboot* du périphérique
 - *ethernetip-multi.rb* is your friend... or foe
 - http://dev.metasploit.com/redmine/projects/framework/repository/entry/modules/auxiliary/admin/scada/multi_cip_command.rb

- Caractéristiques
 - <http://www.dnp.org/>
 - Protocole ouvert
 - Port TCP/20000
 - Initialement prévu pour l'industrie électrique
 - En déploiement dans les autres secteurs
 - Maître / Esclave
 - Chaque équipement est adressé par un numéro de 0 à 65534
 - Fonctions de lecture / écriture / transfert de fichiers
 - Secure DNP3
 - Chiffrement / Authentification mutuelle
 - HMAC / TLS
 - IEC 62351-5 compliant
 - Data and Communication Security

Sécurité ?

- Architecture souhaitée

- Tout repose sur le filtrage entre les 2 mondes
 - Ne bloque pas les attaques depuis le réseau industriel (ver / virus / homme, etc.)
 - Problème des accès distants (astreinte, capteurs extérieurs, équipements sur Internet)

- Plusieurs ports ouverts
 - 21/TCP, 23/TCP, 80/TCP, 502/TCP, 1864/TCP, 4443/TCP, 5190/TCP, 5566/TCP
- Mots de passe codés en dur
 - Dans le code Java
 - Requête FTP
 - Récupération de *namespace.dat*, *index.gdt*
 - Compte *sysdiag*
 - Permet de se connecter à l'équipement pour
 - Récupérer les comptes/mot de passe applicatifs (en clair)
 - Fichier *password.rde*, etc.
 - Récupérer/modifier le firmware
 - Extraction de l'arborescence
- Backdoors ? Cf travaux de Rubén « reversemode »

```
Follow TCP Stream
Stream Content
220 VxWorks FTP server (VxWorks 5.4) ready.
USER sysdiag
331 Password required
PASS factorycas1@schneider
230 User logged in
TYPE T
200 Type set to T, binary mode
PASSY
227 Entering Passive Mode (192,168,254,1,4,0)
RETR /namespace.dat
150 Opening BINARY mode data connection
226 Transfer complete
QUIT
221 Bye...see you later
```

- Les autres marques / modèles sont sensibles aux mêmes types de vulnérabilités
 - Ont généralement des ports ouverts
 - FTP pour la modification du *firmware*
 - mises à jour de fonctionnalité, pas de sécurité
 - Telnet
 - Web (Possibilité d'avoir une mini IHM)
 - Modbus, etc.
 - SNMP

```
webPassword OBJECT-TYPE
 SYNTAX  INTEGER  {
 disabled(1), -- Password disabled
 enabled(2) -- Password enabled
 }

 ACCESS  read-write
 STATUS  mandatory
 DESCRIPTION
 "A switch to enable or disable the use of web passwords:
 disabled(1), -- Password disabled
 enabled(2) -- Password enabled"
```

- Plantages
 - *connect() scan* → perte de l'interface réseau
 - Pile IP pas fiable (*ping of death*, *Land attack*, etc.)
 - DoS via une commande listant les fichiers récursivement ô_O
- Nécessite un reboot manuel

- Stuxnet & WinCC/Step7
 - Mot de passe par défaut sur le SGBD
- Vulnérabilités
 - *Samsung Data Management*
 - Injection SQL , contournement de l'authentification
 - *PC-Vue, CoDeSys, RealWin, etc.*
 - buffer overflow, etc.
 - *BroadWin WebAccess*
 - Exécution de code à distance
 - Etc.
- Systèmes Windows généralement pas à jour

- Wi-Fi
 - Dans les salles de supervision ?
 - Les équipements commencent à être équipés de Wi-Fi
 - Des modules existent pour ajouter cette capacité aux automates déjà existants
 - Rappel : les équipements ont une durée de vie de 20 ans...
 - Même si la sécurité du Wi-Fi est implémentée dans les règles de l'art, Quid de la sécurité du WPA dans 20 ans ?
- IEEE 802.15.4
 - 2,4 GHz, 868 MHz (Europe), 915 MHz (Amérique, Australie)
 - ZigBee
 - WirelessHART (ABB, Emerson, Siemens, etc.)
 - Etc.

- Équipements normalement présents qu'en interne
 - Pas accessible depuis Internet ?
- Moteurs de recherche
 - Shodan
 - Eripp

SHODAN schneider Search

» Top countries matching your search

United States	97
Spain	49
France	49
Germany	29
Italy	16

93.166.112.158
 Added on 28.04.2012
 Aulum

HTTP/1.0 302 Redirect
 Server: **Schneider**-WEB/V1.1.0
 Date: SAT APR 28 17:13:05 2012
 Pragma: no-cache
 Cache-Control: no-cache
 Content-length: 198
 Content-Type: text/html
 Location: http://93.166.112.158/index.htm

213.167.138.168
 Added on 26.04.2012
 Reykjavik

HTTP/1.0 302 Redirect
 Server: **Schneider**-WEB/V2.0.11
 Date: FRI JAN 18 06:19:05 1980
 Pragma: no-cache
 Cache-Control: no-cache
 Content-length: 199
 Content-Type: text/html
 Location: http://213.167.138.168/index.htm

- Sûreté vs sécurité : fonctionnement 24/24, 7/7, 365j/an
 - Pas d'antivirus (cela empêche le bon fonctionnement, ralentissement)
 - Pas de mise à jour (ça va plus marcher)
 - Tout est basé sur la sûreté : des vies sont en jeu
 - Pas de veille techno (sauf pour les nouvelles fonctionnalités)
 - Sécurité = sécurité physique
 - Problème de l'astreinte et des accès distant
- Sécurité physique
 - Pas d'accès à l'automate : présence de barrières
 - « Même si on pouvait, autant aller ouvrir la vanne à la main, elle est dans les mêmes locaux »
 - Population non sensibilisées à des risques informatiques : ver/virus, accès externes

Retours d'expérience

Accès au réseau industriel

- Accès au Modbus
 - reprogrammation des automates / du processus industriel
- Accès aux différentes interfaces administratives
 - Mots de passe généralement par défaut
 - Utilisation des mots de passe codés en dur
 - Récupération des informations sensibles
- Prise de contrôle des machines Windows et Unix / Linux
 - Correctifs de sécurité pas appliqués
 - Politique de mots de passe inexistante
 - Compromission via la base de données
- Compromission des IHM
 - Contrôle du processus industriel

Intrusion depuis un réseau Bureautique

Intrusion depuis un réseau Bureautique

- Certaines prestations ont montré
 - Automates accessibles sur Internet (directement en Modbus/TCP)
 - Modification complète du processus industriel
 - Accès via modem RTC
 - *Wardialing*
 - Un classique : **authentification avec *admin / admin***
 - Accès à toute l'usine
 - IHM / Automates / Station Windows / etc.
 - Accès radio
 - pas de chiffrement mais nécessite du matériel spécifique

Autres exemples

- Compromission du réseau bureautique
 - via *Spear phishing* (fichiers .pdf | .rtf | .xls | .doc | etc. malveillants)
 - ou via un serveur Web (puis rebond sur le réseau bureautique)
 - Nécessite de pouvoir passer d'un réseau bureautique à un réseau industriel

- Stuxnet, etc.
 - Insertion d'une clé USB directement sur une machine du réseau industriel

Quid des petites infrastructures ?

- Sites ayant des équipements sur Internet

- Piscines
- Golfs
- Écoles
- Chaufferies
- STEP
- Écluses
- Éoliennes ?
- Etc.

IP	DNS	Title	Found
93.17.80.135	135.80.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] marthe corneille	1 year ago
93.17.79.241	241.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED]	1 year ago
93.17.80.1	1.80.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] HAMMEAU DES BROUETTE	1 year ago
93.20.219.188	188.219.20-93.rev.gaoland.net	401 Not Authorized - [REDACTED] COTONNIER	1 year ago
93.17.94.122	122.94.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] RONSARD	1 year ago
93.17.79.192	192.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] SEV Jardin des plantes	1 year ago
93.17.73.95	95.73.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] Gymnase Grieu	1 year ago
93.20.219.187	187.219.20-93.rev.gaoland.net	401 Not Authorized - [REDACTED] GYMNASSE PELISSIER	1 year ago
93.17.79.231	231.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] CRECHE PIERRE DE LUNE	1 year ago
93.17.79.229	229.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] ANATOLE FRANCE 2	1 year ago
93.17.79.225	225.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED]	1 year ago
93.17.79.228	228.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] Anatole France 1 Synco	1 year ago
93.17.79.227	227.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] ECOLE ANDRE POTTIER	1 year ago
93.17.79.233	233.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] Piscine Boulingrin	1 year ago
93.17.79.187	187.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] PEPINIERE ST JULIEN	1 year ago
93.20.219.189	189.219.20-93.rev.gaoland.net	401 Not Authorized - [REDACTED] PISCINE DIDEROT	1 year ago
93.17.79.193	193.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] ECOLE LOUIS PASTEUR	1 year ago
93.17.79.194	194.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] Gymnase dev	1 year ago
93.17.79.151	151.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] Ecole Guillaume [REDACTED]	1 year ago
93.17.79.166	166.79.17-93.rev.gaoland.net	401 Not Authorized - [REDACTED] Jean Mulot	1 year ago

- Beaucoup de lignes ADSL *.abo.wanadoo.fr, rev.gaoland.net, etc.*

- A qui appartiennent-elles vraiment ?

- Pilote ta centrale avec ton smartphone

- Application lancée via un VPN ?

- Installation distante, problème de câblage
 - Utilisation de liens radio (*VHF / UHF / microwave*, etc.)
 - Possibilité d'utiliser du chiffrement mais rarement activé
 - Nécessite du matériel spécifique
- Capteurs extérieurs
 - Connectés via réseau IP
 - Problème de l'accès physique au capteur et surveillance
 - Accès au réseau industriel

Etude d'un boîtier de télétransmission (RTU)

- Pourquoi s'y intéresser ?
 - Boîtiers généralement accessibles depuis l'extérieur
 - GSM, RTC, Internet, ...
 - Utiliser par l'astreinte pour obtenir des informations sur l'état des équipements
 - Peut être utilisé pour piloter les équipements
 - Modbus parfois accessible
- Comment les découvrir ?
 - Shodan / Eripp
 - Scan sur Modbus
 - *Wardialing*

- Boîtiers fortement utilisés en Europe et en France
- Ports ouverts par défaut
 - HTTP
 - FTP
 - Modbus
- Accès restreint par login
 - Pas de mot de passe
 - 4 niveaux d'accès selon le login
 - Logins par défaut très simples
 - Même login pour HTTP et FTP

- Serveur HTTP – selon le niveau du login utilisé
 - Permet la visualisation des remontées d'alarmes
 - Permet de lancer des actions si pré-programmées
 - Permet de découvrir des informations
 - architecture, numéros de téléphone d'astreinte, etc.
 - Permet de réinitialiser le configuration

Informations

Groupe d'information générale Tous les types

4 - Disjoncteur Général	Fermé		
5 - Etat G800	En Service		
6 - Intrusion	Non		
7 - Alarme Intrusion	Non		
34 - Niv Bas Retenue	Niveau Ok		
36 - Niveau Retenue Sofrel	0,00	cm	<input type="checkbox"/>
43 - Ecart Niveau Retenue	-87,50	cm	<input type="checkbox"/>
3 - Puissance Totale	547,91	kW	<input type="checkbox"/>
40 - Sonde Amont Grille Calculée	417,59	cm	<input type="checkbox"/>
42 - Sonde Aval Grille Calculée	417,39	cm	<input type="checkbox"/>

Réinitialisation

- Simple (Conservation de toutes les données)
- Effacement des valeurs archivées uniquement
- Effacement de toutes les données
- Effacement de toutes les données et de la configuration

- Serveur FTP – selon le niveau du login utilisé
 - Contient la configuration logicielle et industrielle
 - La configuration logicielle contient les mots de passe en clair ...
 - Permet la récupération du Firmware
 - Permet la récupération des journaux
 - Contient la configuration matérielle
- Le serveur FTP est utilisé par l'IHM pour mettre à jour la configuration du boîtier
 - Les configurations sont poussées puis activées
 - Configuration réseau, mots de passe
 - Configuration propre au réseau industriel
 - Accès Modbus, entrées/sorties, ...
 - Le Firmware peut être mis à jour

- Reverse du Firmware
 - Contient le système de fichiers
 - OS temps réel propriétaire (*pSOS+*)
 - Architecture *PowerPC*
 - A priori pas de mot de passe stocké en clair (sauf mot de passe par défaut du niveau max mais surchargé dès qu'on le modifie)
- Capacité réseau (très) intéressante
 - Possibilité de le configurer en VPN pour accéder à distance
 - Possibilité de l'utiliser comme routeur
 - Peut donner l'accès au réseau industriel
- Possibilité de modifier le firmware
 - Long à faire (OS propriétaire)
 - Mais la nouvelle version sera basée sur un noyau Linux

Quelques Solutions

- Indispensable : **Défense en profondeur / Cloisonnement réseau**
 - Interdire l'accès au réseau industriel
 - Mise en place d'une DMZ interne
 - Filtrage réseau
 - En entrée du réseau industriel
 - Mais également en sortie !
 - Plusieurs niveaux / zones
 - Ex : niv 0 : capteurs/pompes, niv 1 : automates, niv 2 : serveurs et postes de supervision, niv 3 : postes supervision / archivages / logs
 - Contrôler les accès distants
 - VPN
 - Interdire **impérativement** les IHM / automates connectés sur Internet
 - Utiliser le chiffrement sur les accès réseau

- Politique de mots de passe sur tous les noeuds
 - Serveurs, équipements réseau, automates, modems, etc.
 - Eviter au maximum les mots de passe administrateurs connus et partagés par 100 personnes
 - Essayer de respecter le principe du moindre privilège
- Journalisation / SIEM ? / IDS / Analyse réseau / Traçabilité
 - Analyse régulière des journaux et ne pas attendre des alertes du SIEM qui « détecte les 0-days »
 - Requêtes importantes vers le même nom de domaine, logs WMI MOF, etc.
 - *Snort IDS for SCADA Systems*
 - Détection d'anomalies Modbus et DNP3
 - Taille des requêtes, etc.
 - Détection d'équipements défectueux ou d'un *fuzzing*
 - Contrôle d'accès
 - L'adresse IP source lançant des commandes est-elle bien la station Maître légitime ?

- Certains équipements permettent des actions simples
 - Filtrage des ports Modbus par adresse source sur les PLC Schneider
 - Via *Unity Pro XL*
 - Port TCP/502 *TCP Wrappé* sur l'automate
 - *Read only* sur l'automate
 - Mettre à jour ! (si possible...)
 - Windows et IHM
 - Phases de tests intensives préalablement
 - Automates
 - Étudier les apports en sécurité des protocoles plus récents
 - Secure DNP3
 - Etc.

Quelques solutions

Quelques solutions

- DHS / US-CERT *Defense in Depth*
 - http://www.us-cert.gov/control_systems/practices/documents/Defense_in_Depth_Oct09.pdf
- SP800-82 *Guide to Industrial Control Systems Security*
 - <http://csrc.nist.gov/publications/nistpubs/800-82/SP800-82-final.pdf>
- IEC 62443 (anciennement ISA 99.03)
 - *Network and system security for industrial-process measurement and control*
- IEC 61511
 - *Functional safety - Safety instrumented systems for the process industry sector*
- IAEA *Computer Security at Nuclear Facilities*
 - http://www-pub.iaea.org/MTCD/Publications/PDF/Pub1527_web.pdf

- *Protecting Industrial Control Systems. Recommendations for Europe and Member States*
 - <http://www.enisa.europa.eu/activities/Resilience-and-CIIP/critical-infrastructure-and-services/scada-industrial-control-systems/protecting-industrial-control-systems.-recommendations-for-europe-and-member-states>
 - *Protecting Industrial Control Systems Annex I, Annex II, Annex III, Annex IV, Annex V, Annex VI*
- *Protecting Industrial Control Systems. Recommendations for Europe and Member States. Executive Summary in French*
 - http://www.enisa.europa.eu/activities/Resilience-and-CIIP/critical-infrastructure-and-services/scada-industrial-control-systems/executive_summary_fr

Merci :-)

Questions ?

Contact : Stéphane Milani <Stephane.Milani@hsc.fr>