


Bluetooth unter Linux


Steffen Bauer, Vortrag 24/04/2012 Linux User Group Frankfurt am Main

Historie Bluetooth

- 80er: Erste Versuche mit schnurlosen Eingabegeräten (1983 erste IR-Maus, Logitech, für *Metaphor Computer*)
- 1993 Gründung der *Infrared Data Association* (IrDA)
- 1994 Ericsson beginnt mit Forschung zum funkbasierten Ersatz (Nachteil Infrarot: Sichtverbindung notwendig)
- 1998 Gründung der *Bluetooth Special Interest Group*
- 2001 Standard Version 1.1, erste solide Basis für marktfähige Produkte


Metaphor Computer Systems, 1983

Historie: Namensgeber Harald I 'Blåtand' Gormsson ('Blauzahn')

- Namenswahl durch skandinavische Mitglieder der Bluetooth Special Interest Group
- König Dänemarks von ca. 958 - 970
- Kurioser Ehrenname „Blauzahn“ evtl. Fehltranskription
- Galt als fähiger Diplomat und Kommunikator, vereinigte die verfeindeten Stämme Skandinaviens
- Bluetooth-Symbol aus den Initialen Haralds in altnordischer Runenschrift:


Hagall

+


Bjarkan

=


Bluetooth


König aus den
Schachfiguren von Lewis,
12. Jht, Norwegen


Bluetooth vs. WLAN

	Bluetooth	WLAN
Funkfrequenz	2,4 GHz	2,4 / 5 GHz
Reichweite	< 10m bis < 100 m	< 100m
Strahlungsleistung	Niedrig (2,5 mW bis 100 mW)	Mittel (100+ mW)
Datenrate	768 kbps - 2 Mbps	1 Mbps - 54 Mbps
Einsatz	Kommunikation mit Kleingeräten	Netzwerk

Bluetooth Versionen


Version	Features	max. Datenrate
V1.0 / V1.0B	Etliche Sicherheitsprobleme; aufgegeben	732 kbit/s
V1.1	Erste marktreife Version	732 kbit/s
V1.2	Adaptive Frequency Hopping	1 MBit/s
V2.0 + EDR	Enhanced Data Rate	2.1 MBit/s
V2.1 + EDR	Erweiterte Sicherheitsfeatures (Secure Simple Pairing)	2.1 MBit/s
V3.0 + HS	Zusätzlicher High Speed Kanal	24 MBit/s (über separaten Kanal)
V4.0	Low Energy Mode	24 MBit/s (HS) 1 MBit/s (Low Energy)

Technik: Frequenzhopping


- Bluetooth arbeitet im freien ISM-Band (**I**ndustrial-**S**cientific-**M**edical)
- Reduzierung von Störungen durch Frequenzsprungverfahren (WLAN, Mikrowelle usw. arbeiten im gleichen Frequenzband)
- Hoppingsequenz ist pseudozufällig, wiederholt sich alle knapp 24 Stunden
- Verbundene Bluetoothgeräte müssen sich synchronisieren


Bluetooth Netzwerktopologien


1) **Point-to-Point** (Master/Slave)


2) **Piconet** (1 Master, 7 Slaves, 254 Parked)


3) **Scatternet** (bis zu 10 Piconets, selten)

Bluetooth Basics


- Bluetooth Pakettypen

ACL	SCO
Asynchronous ConnectionLess	Synchronous Connection Oriented
Packet retransmission	No retransmission
Asymmetrisch	Bidirektional
Alle sonstigen Daten	Sprache / Telefonie


Bluetooth Basics


Bluetooth Protokolle:

- L2CAP Basisverwaltung von Bluetooth Verbindungen
- SDP Service Discovery Protocol
- HIDP Human Interface Device Protocol
- AVDTP Audio Video Distribution Protocol
- SCO Synchrone Audioverbindungen
- RFCOMM Emulation Serielle Schnittstelle
- BNEP Emulation Ethernet
- (OBEX) Object Exchange (kein originäres Bluetooth Protokoll)


Bluetooth Profiles:

- DUN/PAN Netzwerkverbindung
- HSP Headset Mono Audio
- A2DP Stereo High Quality Audio
- HID Human Interface Device
- SPP Serial Port Profile
- OPP Object Push Profile
- FTP File Transfer Profile
- SP Synchronization Profile
- HDP Health Device Profile
- ... und noch viele andere

Bluetooth stack


Bluetooth Linux Integration (bluez)


Bluetooth Sicherheit: Basics

- **Discoverability**

- Meist manuell de/aktivierbar
- Legt fest ob Gerät auf eine *Device Discovery* Anfrage reagiert
- Aber: Bluetoothgeräte reagieren **immer** auf L2CAP / SDP Anfragen per direkter Bluetooth-Adresse!

- **Service security levels**, regelt Zugriff auf einzelne Bluetooth-Dienste:


- 1) Offen für **alle** anfragenden Geräte (SDP, häufig OPP)
- 2) Nur **authentifizierte** Geräte
- 3) Nur **authorisierte** Geräte (FTP, DUN etc.) ('trusted', impliziert Authentifizierung)

- **Pairing**

- Vorgang um Geräte gegenseitig zu authentifizieren
- Austausch von Link Keys generiert aus Initial-PIN und Zufallsseed
- Achtung: Gepairtes Gerät wird häufig automatisch als 'trusted' gekennzeichnet!
- Link Key wird in Datenbank abgelegt für zukünftigen Zugriff
- Zwei Geräte mit fester PIN können nicht gepairt werden

Bluetooth Sicherheit: Authorization

1. Anfrage von externem Gerät
2. L2CAP Anfrage an Security Manager
3. Security Manager prüft ob angeforderter Service Authorisation braucht
4. Falls ja, Prüfung ob Gerät bereits authentifiziert / autorisiert
5. Evtl. Durchführung von Neuauthentifizierung
6. Rückmeldung an L2CAP
7. L2CAP gibt Service je nach Ergebnis frei / sperrt


Bluetooth Sicherheit: Angriffsmöglichkeiten

(Mostly) Social Engineering Angriffe

- *Bluejacking:* Senden unerwünschter Nachrichten über offenes OBEX Push
- *Car Whispering:* Einschleusen von Audio in Headsets über Standard-PIN
- *Authentication abuse:* Zugriff auf Systemdienste nach erschlichenem Pairing
- Discoverable Mode verrät Anwesenheit und Name eines (teuren) Smartphones / Laptops (Real Life: Serie von Autoaufbrüchen in Cambridgeshire)

Denial of Service Angriffe

- *BlueSmack:* DOS Angriff mittels L2CAP echo request flood
- *BlueStab:* „Ping of death“-Lücke in div. Smartphones (Control chars führen zu Crash)
- *BlueChop:* Deauthentication Angriff auf Pico-/Scatternets

Exploits (meist Firmwarebugs in älteren Handys)

- *BlueSnarf:* OBEX Pull von bekannten Objekten (z.B. Adressbuchdatei)
- *BlueBug:* Einschleusen von AT-Kommandos (Anwahl von 0900-Nummern)
- *HeloMoto:* Fortgeschrittener Snarf-Angriff, Angriffsgerät bleibt nach bewusstem Pairingabbruch als Trusted Device im Cache
- *BTCrack:* Abhören des Pairing-Vorganges / Übernahme der Verbindung

Bluetooth Sicherheit: Countermeasures

- Vorteil von Bluetooth: Kurze Reichweite (z.B. bei DOS-Angriff: Weglaufen)
- Frequenzhopping erschwert passives Scannen
- Echte Hardware-Bluetoothsniffer sind nicht leicht verfügbar

- Bei Menschenansammlungen vorsichtig sein (Flughäfen, Kongresse etc.)
- Am besten: Bluetooth nur aktivieren, wenn es gebraucht wird
- Nur unbedingt benötigte Dienste freigeben
- Fremde Geräte nicht ohne weiteres als „trusted“ kennzeichnen
- 'Discoverable Mode' nur zum Pairing aktivieren
- Pairing in sicherer Umgebung durchführen
- Wenn Verbindung nicht mehr benötigt wird, Gerät aus Liste löschen
- Ebenso bei Diebstahl Gerät aus Liste löschen
- Bei unerwarteten Anfragen nicht automatisch 'Akzeptieren' klicken!