

CROZONO

Leveraging autonomous devices as an attack vector on industrial networks

\$ whoami

- Sheila A. Berta
Security researcher & Exploit Writer
CROZONO core developer
- Nicolas S. Villanueva
DevOps Engineer at redbee studios
CROZONO core developer
- Pablo Romanos
Hardware & electronics design
- Demian Benitez
CROZONO developer
- Manuel Pepe
CROZONO developer

What is CROZONO?

- Open source framework designed to be used on autonomous devices.
- Core and modules developed in Python 3.
- It takes decisions by itself – it is not necessary control it remotely.
- Fully automated attacks to WLAN and LAN networks.
- Attacks may be extended through modules and parameters.

What is the purpose of CROZONO?

TARGET

How to make a CROZONO device?

CROZONO's flavors

CROZONO Attacker

Perform automated attacks on specific networks.

Auto-determine security level, and act accordingly.

Even if the breach is unsuccessful, bring back useful information to the operator, for later offline attack.

CROZONO Explorer

Gather information about an area's wireless networks.

AP's power, security protocol, etc.

Get network's coverage map.

Generate reports.

No network intrusion attempted.

CROZONO Explorer

- Information of the area's APs
- Access point's power and reach
- Type of security protocol used
 - Can give an assessment of the overall security of the network
 - Pinpoint insecure access points
- Find out about areas with poor connection, or overlapping, strong signals.

CROZONO Attacker

1. Attack a target, breaching its security protocol.
2. Once inside the network, perform a reverse connection to the operator leveraging the victim's internet connection.
3. Analyze the network by running “LAN discovery” modules, and sending the results back to the operator in real-time.
4. Run “LAN attack” modules to gather specific information, leave backdoors, etc.

New modules can be created and easily integrated to the framework.

How does it automatically crack the network?

After attacking...

Reverse connection, gather info
about the target, execution of
LAN-based attacks, etc...

What LAN attacks can it perform?

- Metasploit
- Packet sniffing
- MITM
- and more...

Plug-and-play modules
written in Python

```
Call trans opt: received. 2-19-98 13:24:18 REC:Loc

Trace program: running

wake up, Neo...
the matrix has you
follow the white rabbit.


knock, knock, Neo.

http://metasploit.com


=[ metasploit v4.12.24-dev-92dba8f
+ -- ==[ 1577 exploits - 907 auxiliary - 272 post
+ -- ==[ 455 payloads - 39 encoders - 8 nops
+ -- ==[ Free Metasploit Pro trial: http://r-7.co/trymsp ]

msf > █
```

Why use CROZONO on industrial networks?

Evade the target's physical security

Simple setup

- Low weight added
- Flight capability undisturbed
- Easy to attach
- Compatible with all major drone manufacturers

