
Aalto University

School of Science

Master’s Programme in Computer, Communication and Information Sciences

Sampsa Latvala

Evaluation of Out-of-Band Authentication
Channels

Master’s Thesis

Espoo, May 27, 2019

Supervisor: Professor Tuomas Aura

Advisor: Mohit Sethi D.Sc. (Tech.)

Aalto University

School of Science

Master’s Programme in Computer, Communication and

Information Sciences

ABSTRACT OF

MASTER’S THESIS

Author: Sampsa Latvala

Title:

Evaluation of Out-of-Band Authentication Channels

Date: May 27, 2019 Pages: viii + 71

Major: Computer Science Code: SCI3042

Supervisor: Professor Tuomas Aura

Advisor: Mohit Sethi D.Sc. (Tech.)

One of the challenges in entirely wireless communication systems is
authentication. In pervasive computing and peer-to-peer networks, it is often
not possible to rely on the existence of a trusted third party or other infrastruc-
ture. Therefore, ad hoc verification of keys via an out-of-band (OOB) channel is
often the only way to achieve authentication.

Nimble out-of-band for EAP (EAP-NOOB) protocol is intended for bootstrap-
ping security between IoT devices with no provisioned authentication credentials
and minimal user interface. The protocol supports a user-assisted OOB channel
to mutually authenticate the key-exchange performed over an insecure wireless
network between the peer and the server. The protocol allows peers to scan for
available networks and, based on the results, generate multiple dynamic OOB
messages. The user then delivers one of these messages to the server to register
the device and authenticate the key-exchange.

We implemented the OOB channels using NFC, QR codes and sound with EAP-
NOOB as the bootstrapping protocol. The implementation requires an auxiliary
device such as the user’s smartphone. We evaluated the usability and security as
well as the benefits and limitations of the OOB channels.

Our results show that NFC and QR codes are capable in displaying multiple OOB
messages while the sound-based channel is suitable for one or two messages due
to its lower bandwidth. When the peer device generates multiple OOB messages,
the process becomes more complex for the user who needs to browse through them
and identify the correct server. However, we showed that this cumbersome step
can be removed with the help of a mobile application. Furthermore, we identified
vulnerabilities in each technology when used as an OOB channel. While some of
these vulnerabilities can be mitigated with the mobile application, some require
more refined solutions.

Keywords: Authentication, EAP-NOOB, Out-of-band authentication,

Near-Field Communication, Quick Response code, IoT, Chirp

Language: English

ii

Aalto-yliopisto

Perustieteiden korkeakoulu

Tieto-, tietoliikenne- ja informaatiotekniikan maisteriohjelma

DIPLOMITYÖN

TIIVISTELMÄ

Tekijä: Sampsa Latvala

Työn nimi:

Kaistan ulkopuolisten todennuskanavien arviointi

Päiväys: 27. toukokuuta 2019 Sivumäärä: viii + 71

Pääaine: Tietotekniikka Koodi: SCI3042

Valvoja: Professori Tuomas Aura

Ohjaaja: TkT Mohit Sethi

Yksi täysin langattomien järjestelmien haasteista on todennus. Sulautetussa tie-
totekniikassa sekä vertaisverkkoissa ei usein voida luottaa maailmanlaajuisesti
luotettavan kolmannen osapuolen olemassaoloon. Siksi salausavainten ad hoc-
varmennus erillistä tiedonsiirtokanavaa (OOB) käyttäen on usein ainoa ratkaisu
turvallisen kommunikaation käynnistämiseksi. Se luo resilienssiä eri hyökkäyksiä
vastaan tuomalla järjestelmään toisen, itsenäisen tiedonsiirtokanavan.

EAP-NOOB protokolla on tarkoitettu IoT-laitteille, joilla on minimaa-
linen käyttöliittymä eikä esiasennettuja avaimia. EAP-NOOB tukee
käyttäjäavustettua OOB-tiedonsiirtokanavaa, jota käytetään todentamaan
suojaamattomassa verkossa suoritettu laitteen ja palvelimen keskinäinen sa-
lausavainten vaihto. Protokolla sallii laitteiden kartoittaa käytettävissä olevia
verkkoja ja tuottaa sen perusteella dynaamisia todennusviestejä, jotka käyttäjä
toimittaa palvelimelle laitteen rekisteröimiseksi.

Tässä työssä tutkittiin EAP-NOOB protokollan OOB kanavaa käyttäen NFC:tä,
QR-koodeja ja ääntä. Todennusviestin lukeminen laitteelta vaatii käyttäjältä
älypuhelimen. Työssä arvioitiin toteutettujen todennuskanavien käytettävyyttä,
tietoturvaa, hyötyjä sekä näitä rajoittavia tekijöitä.

Työn tulokset osoittavat, että NFC ja QR-koodit soveltuvat näyttämään useita
OOB-viestejä. Sen sijaan äänipohjainen kanava soveltuu vain yhdelle tai kah-
delle viestille hitaamman tiedonsiirron johdosta. Kun IoT-laite tuottaa useita
OOB-viestejä, käyttäjäkokemus muuttuu monimutkaisemmaksi, koska käyttäjän
on tunnistettava oikea viesti ja palvelin. Työssä osoitetaan, että tämä käyttäjälle
hankala vaihe voidaan välttää erillisellä mobiilisovelluksella. Lisäksi työssä
tunnistettiin toteutettujen tiedonsiirtomenetelmien haavoittuvuuksia, kun niitä
käytettiin OOB-kanavana. Vaikka osa näistä haavoittuvuuksista voidaan elimi-
noida mobiilisovelluksen avulla, jotkut niistä vaativat tehokkaampia ratkaisuja.

Asiasanat: Todennus, EAP-NOOB, kaistan ulkopuolinen todentaminen,

NFC-lähitiedonsiirtoteknologia, QR-koodi, Esineiden inter-

net, Chirp

Kieli: Englanti

iii

Acknowledgements

First and foremost, I would like thank Professor Tuomas Aura for his time,

feedback and valuable suggestions during the thesis work. I would also like

express my sincere gratitude to D.Sc. Mohit Sethi for his support and for

providing feedback on my writing. Finally, this thesis would not have been

possible without the endless support from my family.

Espoo, May 27, 2019

Sampsa Latvala

iv

Abbreviations and Acronyms

AAR Android Application Record

AP Access Point

APDU Application Protocol Data Unit

API Application Programming Interface

CAPTCHA Completely Automated Public Turing test to tell

Computers and Humans Apart

DH Diffie-Hellman key exchange

DRM Digital Rights Management

EAP Extensible Authentication Protocol

HISP Human Interactive Security Protocol

Hoob Cryptographic fingerprint used in OOB messages

HTTP Hypertext Transfer Protocol

HTTPS Hypertext Transfer Protocol Secure

ID Identifier

IDE Integrated Development Environment

IoT Internet of Things

ISO International Organization for Standardization

MAC Message Authentication Code

MIME Multipurpose Internet Mail Extensions

MITM Man-in-the-Middle attack

MMI Man-Machine Interface

NDEF NFC Data Exchange Format

NFC Near-Field Communication

NOOB Nimble Out-of-Band

Noob Secret nonce used in OOB messages

OOB Out-of-band

OTP One-time Password

v

PIN Personal Identification Number

PPI Pixels Per Inch

QR Quick Response

RFC Request For Comments

RFID Radio-Frequency Identification

RTD Record Type Definition

SDK Software Development Kit

SMS Short Message Service

SNEP Simple NDEF Exchange Protocol

TLS Transport Layer Security

TNF Type Name Field

TTL Time to Live

TUPAS Tunnistuspalvelu Standardi; Digital identification ser-

vice

UI User Interface

UID User Identifier

URI Uniform Resource Identifier

URL Uniform Resource Locator

VLC Visual Light Communication

vi

Contents

Abbreviations and Acronyms v

1 Introduction 1

1.1 Research goals and methodology 2

1.2 Structure of the thesis . 3

2 Background 4

2.1 Out-of-band . 4

2.1.1 Need for OOB authentication in IoT 5

2.1.2 Usability perspective 6

2.2 OOB channels in existing products and standards 7

2.2.1 Bluetooth . 7

2.2.2 Nest . 8

2.2.3 Chromecast . 10

2.2.4 Apple . 10

2.2.5 Group messaging . 12

2.2.6 One time passwords . 12

3 EAP-NOOB 14

3.1 Nimble out-of-band (NOOB) 14

4 Out-Of-Band Channels 19

4.1 NFC . 19

4.1.1 Default Android NFC reader 24

4.1.2 Vulnerabilities in NFC 27

4.2 QR Code . 28

4.2.1 Default QR reader behavior 30

4.2.2 Vulnerabilities in QR codes 33

vii

4.3 Data over sound . 34

4.3.1 Vulnerabilities in sound based channels 35

5 OOB Channel Implementation 36

5.1 Tools and setup . 36

5.2 NFC card reader . 37

5.3 QR codes . 39

5.4 Audio channel . 40

5.5 Android application for EAP-NOOB 42

6 Evaluation 46

6.1 NFC . 47

6.1.1 Usability . 47

6.1.2 Security . 48

6.2 QR code . 49

6.2.1 Usability . 51

6.2.2 Security . 52

6.3 Sound . 52

6.3.1 Usability . 53

6.3.2 Security . 54

6.4 Android application for EAP-NOOB 54

6.4.1 Usability . 54

6.4.2 Security . 55

7 Discussion 57

7.1 Future work . 58

8 Conclusions 60

A List of tested Android QR code readers. 71

viii

Chapter 1

Introduction

The number of Internet of Things (IoT) devices is growing rapidly. Accord-

ing to a forecast [17], by 2022 the amount of Internet connected devices will

reach about 29 billion, of which 18 billion will be IoT related devices. IoT

devices include connected cards, machines, instruments, wearables and other

consumer electronics. Network connectivity aims to improve user experience

by automating various processes and exchanging information without user

input. While IoT growth provides great benefits and opportunities, there

exist severe security risks [58]. Insecure IoT devices may act as gateways for

attacks against the entire Internet infrastructure. According to Oracevic et

al. [58], the biggest challenges in IoT are presently related to data and privacy

protection. Therefore, it is important that the devices have robust security

mechanisms, such as secure device bootstrapping. Secure device bootstrap-

ping refers to the process of establishing a secure connection between two

previously unassociated devices.

According to Fischer et al. [22], reliable device authentication is impor-

tant in IoT and open unattended environments as it is the base for many

security mechanisms, such as authorization, integrity checks, and secure con-

figuration. Currently, there exists no agreed security standards for IoT man-

ufacturers to take advantage of while developing and manufacturing their

products [81]. Therefore, manufacturers use a variety of proprietary solu-

tions — each taking their own approach. Most commercial IoT devices rely

on the custom security and authentication solutions. This contradicts the

idea of seamless interoperability of the devices in the Internet of Things

(IoT) while also adding costs and complexity to the manufacturing process.

Furthermore, users are often confused when different devices require different

1

CHAPTER 1. INTRODUCTION 2

processes for configuration.

Extensible Authentication Protocol (EAP) is an authentication frame-

work and supports numerous methods for authentication [79]. Nimble out-

of-band for EAP (EAP-NOOB) is a new EAP method and provides a nimble

approach for device bootstrapping. EAP-NOOB is an authentication proto-

col intended specifically for bootstrapping various IoT devices with limited

input and output capabilities [7]. Compared to most other EAP methods,

EAP-NOOB does not require any pre-configured credentials. Instead, device

configuration and registration to a server database along with ownership

information and newly created authentication credentials are performed dur-

ing the initial device deployment. For this, the protocol takes advantage

of a user assisted out-of-band (OOB) channel for verifying the security of

key-exchange, which takes place on the in-band channel.

1.1 Research goals and methodology

This thesis begins by performing a literature survey of OOB security proto-

cols and existing devices that use OOB channels. The thesis then provides

a summary of the EAP-NOOB protocol. Using EAP-NOOB bootstrapping

protocol, we evaluate a variety of different OOB channels. In particular, we

examine Near-Field Communication (NFC), audio and Quick Response (QR)

codes. We evaluate the benefits and limitations of each OOB channel against

the unique requirements of the EAP-NOOB protocol. In addition, an An-

droid application is developed to examine the security and user experience

of the paring process with the EAP-NOOB protocol.

To summarize, the research goals of this thesis are as follows:

1. A thorough literature survey of the use of OOB channels in security

protocols.

2. Document the EAP-NOOB protocol and its unique OOB requirements.

3. Implement three different OOB channels for the EAP-NOOB protocol.

4. Analyze the benefits and limitations of the three OOB channels with

EAP-NOOB as the bootstrapping protocol.

CHAPTER 1. INTRODUCTION 3

1.2 Structure of the thesis

The rest of the thesis is structured as follows: Chapter 2 describes the back-

ground of the current work, including some existing standards and products

that rely on OOB channels. Chapter 3 provides an overview of the EAP-

NOOB protocol. Chapter 4 presents the technologies which we evaluate for

the OOB channel. Thereafter, in Chapter 5, we describe proof-of-concept

implementations of the OOB channels. Chapter 6 evaluates each of the

technologies from the usability and security perspectives. New insights and

findings are discussed in Chapter 7. Finally, Chapter 8 concludes this thesis.

Chapter 2

Background

In this chapter we discuss authentication methods that rely on OOB channels.

We first look at how OOB channels are typically used in security protocols.

Thereafter, we explain why OOB channels are needed for IoT devices. Fur-

thermore, we describe commercial implementations and standards relying on

OOB channels for the security bootstrapping.

2.1 Out-of-band

Out-of-band (OOB) refers to a separate communication channel severed from

the primary in-band channel over which the actual network communication

occurs [14, 37]. If a system takes advantage of OOB authentication, there

must exist a separate communication medium used for authenticating an

entity in the system. This secondary channel is often either used to trans-

mit an authenticated shared secret or to verify information passed over the

primary communication channel. The data exchanged in the OOB channel

can vary from a hash value determined from the endpoint’s public keys to

the transcript of a key-exchange performed on the in-band channel [50, 65].

There are multiple ways of taking advantage of the OOB channel. The OOB

methods can be divided roughly into four different classes based on their

characteristics.

1. Direct key-provisioning. In this method, the cryptographic keys

are provisioned directly over the OOB channel. Currently, the security

strength of at least 128 bits is necessary for establishing cryptographic

protection. Therefore, this approach requires a relatively long OOB

4

CHAPTER 2. BACKGROUND 5

message for satisfying the current cryptographic key length require-

ment. For stronger keys, such as 256 or 368 bit the message becomes

even longer and, therefore, the channel bandwidth plays an important

role. Each key update requires a repeated OOB communication. Fur-

thermore, when the cryptographic keys are provisioned directly over

the OOB channel, the confidentiality of the channel becomes extremely

important.

2. Confirming key-exchange. In this method the OOB channel is uti-

lized for only verifying the Diffie-Hellman (DH) key exchange performed

over the in-band channel. Therefore, the the OOB messages are often

short.

3. Fuzzy OOB channels. In this method, the devices are paired using

an error-prone OOB channel or a secret, which is transferred over a

lossy analogue channel. The fuzzy secret may, for example, be an am-

bient sound or simultaneous user action, such as synchronized drawing

[66]. This is typically used to confirm the key exchange performed over

the primary channel.

4. OOB channel for login services. In this type of OOB method, the

user is provided with an additional secret, e.g., a PIN code via SMS or

a password via email. This approach provides the user with additional

information required in the login process in addition to the traditional

login credentials, such as user ID and password.

2.1.1 Need for OOB authentication in IoT

According to Mayrhofer et al. [48], a major problem in entirely wireless com-

munication systems is the key management and authentication, e.g., how to

securely exchange keys with the right entity. Taking advantage of secure

key exchange protocols, such as Diffie-Hellman, highlights the problem of

authentication, i.e., problem of verifying that the key truly belongs to the

right entity. Since spoofing an identity is possible, the communicating par-

ties may have no guarantees that the established communication is not being

eavesdropped or tampered. Furthermore, in scenarios of pervasive comput-

ing and peer-to-peer networks, it is often not possible to rely on the existence

of a globally trusted third party [48]. In these types of situations, ad hoc

verification of keys via a secondary OOB channel is often the only solution.

CHAPTER 2. BACKGROUND 6

The OOB channel provides robustness against attacks by introducing

a second, independent communication channel. In order to eavesdrop or

perform a man-in-the-middle attack (MITM) on the primary channel, the

attacker is required to gain access also to the OOB channel during the pairing

process.

2.1.2 Usability perspective

According to Kainda et al. [38], improving security often has a negative effect

on usability. The authors state that the goal of security is to prevent or miti-

gate undesired actions while the goal of usability is to ease the process of the

desirable actions. For example, the authors describe how some implementa-

tions of Digital Rights Management (DRM) in music industry have caused

concern by restricting the genuine user to enjoying the purchased product

only on a specific device. DRM may also restrict the genuine customer by

allowing the product to be played only on specific platforms, e.g., a video

game bought on Steam1 can only run on authorized computers or an album

bought on iTunes2 can only be played on authorized devices.

Another example where security often hinders the user experience is the

use of Completely Automated Public Turing test to tell Humans Apart

(CAPTCHA). For instance, in order to login to a website, the user might be

prompted with a challenge-response test, i.e., short puzzle, which can signifi-

cantly increases the length of the login process. Based on a study conducted

by Fidas et al. [19], CAPTCHAs are difficult for humans to solve. Even

though the participants of the study had academic background and were fa-

miliar with CAPTCHAs, only 48.5% were able to solve the CAPTCHA on

the first try.

The conflict between user experience and security is prominent in mobile

applications that continuously prompt the user for permissions to specific

resources, such as camera, microphone or pictures. This is cumbersome for

the user as human attention is a limited resource [12] and the number of

decisions expected from the user is high [45]. Continuous repetition of click-

ing through permissions may lead to the user accepting subsequent prompts

without paying attention to the message [18], therefore granting unintended

permissions to the application.

1Steam. https://store.steampowered.com/
2iTunes. https://www.apple.com/fi/itunes/

CHAPTER 2. BACKGROUND 7

Secure systems have tendency of being broken by their users [37]. Security

is determined by the weakest link and most often the user is the weakest link

[12, 37]. These factors need to be taken into account when designing secure

consumer products. Most often, the security of the product is not the main

goal. According to Dhillon et al. [16], security and usability are always been

an add-on to the product. Furthermore, the authors criticize that usability

and security issues are not integrated into development process of systems,

which results in systems not aligned in terms of security and usability.

While the implementations of OOB channels vary and are seen as a

promising method for bootstrapping security in ad hoc networks, the benefits

can be questioned with the added complexity of involving users and adding

extra work for the user to complete the authentication process [38]. How-

ever, depending on the implementation, OOB channels can provide a viable

alternative to many existing cumbersome and insecure mechanisms.

2.2 OOB channels in existing products and

standards

OOB channels are widely used in commercial products and standards. Many

modern smart home devices require the user to have a smartphone or a tablet

as a companion device. This companion device might be used for both the

initial setup process of the devices and for remote control of the devices

once they are functional. In the next subsections, we will look at existing

standards and commercial devices that rely on OOB channels.

2.2.1 Bluetooth

Bluetooth [11] is a widely deployed short range wireless communication stan-

dard. Bluetooth is used as the communication channel in wireless accessories,

such as keyboards, computer mice, headphones, and speakers. It takes ad-

vantage of OOB channels in the pairing process between the devices before

they can securely communicate.

The Bluetooth Secure Simple Pairing process consists of three steps [72].

In the first step, devices locate other Bluetooth devices and perform a Diffie-

Hellman (DH) key exchange between the chosen devices. This is followed

by an authentication step, which is performed over an OOB channel. The

CHAPTER 2. BACKGROUND 8

Bluetooth standard supports three OOB authentication methods that verify

the performed key exchange [11, 72]:

1. Numeric Comparison. In this method, the user is required to com-

pare and confirm that the short six-digit codes are identical on the

displays of the two devices. In addition to verifying the key exchange,

it provides confirmation that the user has paired correct devices. This

pairing method is suitable for pairing devices with displays and some

input capabilities for the user to confirm the pairing.

2. Passkey Entry. In this method, the first device displays a six-digit

passkey, which the user is required to enter into the second device. This

pairing method is suitable for scenarios where the other device only has

input capabilities but lack a display, e.g., a keyboard.

3. Out of Band. This method relies on a high-bandwidth two-directional

OOB channel, e.g., Near-Field Communication (NFC). The channel is

utilized for discovering other devices and exchanging or transferring

cryptographic information needed for the device pairing process.

Finally, in the third step, both devices confirm the DH key exchange by

exchanging message authentication codes (MAC) computed from the key

exchange parameters [72].

If either of the devices has very limited input and output, Bluetooth

supports unauthenticated Diffie-Hellman key exchange. This Just Works

method performs the key exchange and follows the Numeric Comparison

method without requiring the user to confirm the matching checksums [11,

72]. Compared to the authenticated methods, it only protects against passive

eavesdropping while remaining vulnerable to man-in-the-middle attacks.

2.2.2 Nest

Nest Labs3 is a smart home appliances manufacturer. These smart appliances

range from cameras, thermostats, doorbells, locks to various alarms. Nest

devices require Internet access, the Nest application on a smart phone or a

tablet and a Nest account. In most products, the initial pairing between the

devices and the application requires Bluetooth [52]. While the installation

and pairing process may vary slightly, the process follows a similar pattern

3Nest Labs. https://nest.com

CHAPTER 2. BACKGROUND 9

for each product. After choosing the physical location for the device, the

device requires access to the Internet. This requires the user to select the

correct Wi-Fi network and enter the password into the device.

After connecting the device into the local network, the typical pairing

process proceeds by pairing the device to the Nest application. In older prod-

ucts, this is done via an OOB channel in the form of PIN code displayed by

the device. For instance, when pairing a Nest thermostat to an application,

the thermostat displays a seven-digit PIN code which the user is required to

type into the application. However, newer products must be paired before

connecting to the Wi-Fi network. Instead of a PIN code, these products are

able to acquire the pairing information from the static QR codes, which are

printed on the device or on a separate paper within the retail packaging. Af-

ter pairing the device to the application, the device requires access to Wi-Fi

network. Wi-Fi credentials are delivered to it via the Nest application.

For authorizing third-party products to access the Nest ecosystem, Nest

employs OAuth 2.0 authorization URLs and PIN codes [54]. In order to au-

thorize third-party party products into the Nest ecosystem, the user is first

required to create an account on the third-party party developer site or mo-

bile application [53]. Thereafter, the user needs to enable Works With Nest

connection option from the third-party party developer site or the applica-

tion. This initiates the OAuth 2.0 authorization process, in which the Nest

API is requested for an access token. The request is in the form of a URL

or a PIN code. The Nest API supports Time-To-Live (TTL) values of 10

minutes for URLs and 48 hours for PIN codes [51]. URLs are the preferred

method for authenticating a device into the system; however, if the device

is not capable of displaying web content, PIN codes are a supported method

as well [54]. In PIN code authorization, the user types in the PIN code dis-

played by the Nest application into the third-party party device to request

an access token. After the access token request has been made, the user

needs to grant permission from the Nest application. This allows the Nest

API to respond to the request with an access token. Access token grants the

authorized third-party party device a varying degrees of access to the Nest

API. This token based authorization allows the user to revoke device’s access

at any time.

CHAPTER 2. BACKGROUND 10

2.2.3 Chromecast

Google Chromecast4 is a digital media player which allows the user to cast

digital content to the television from a smartphone or tablet. The device

is attached to the television with HDMI and takes commands via a local

wireless network. However, it relies on the Google Cast application for device

management and configuration.

In order to pair the Chromecast to the application, the user needs to

select the correct wireless network created by the Chromecast device. This

wireless network information, i.e., Service Set ID (SSID), is displayed by the

television. After connecting to the network, the application displays an OOB

verification message in the form of four digits. This step requires the user

to compare and confirm that the codes are the same both in the application

and on the television. After the verification step, the application requires the

user to select the wireless home network and enter a password in order for

Chromecast to connect to local Wi-Fi and the Internet.

Another OOB method in newer Chromecast devices is ultrasound, which

is used in guest mode5 for pairing Chromecast with a guest device. The

Chromecast device allows a connection with a guest device without the guest

having access to the wireless home network. Instead of the guest user having

to manually enter a PIN code displayed on the television, the Chromecast

device sends the PIN code via speakers using high-frequency sound. This is

called an ultrasonic token, which is picked up by the guest user’s smartphone.

After the pairing process, the guest user can then cast digital media to the

device. However, the PIN code is valid for 24 hours at a time.

2.2.4 Apple

Apple manufactures various wireless accessories, such as keyboards and head-

phones for their smartphones, tablets and computers. Similarly to other

wireless devices, they require pairing before they can securely communicate.

Most Apple devices communicate with Bluetooth and follow the pairing pro-

cess defined by the Bluetooth specification. Devices with limited input, such

as AirPods6 headphones, rely on the just-works pairing method. The initial

pairing process is triggered by opening the charging case of the headphones

4Chromecast. https://support.google.com/chromecast/
5Chromecast Guest mode. https://developers.google.com/cast/docs/guest mode
6AirPods. https://www.apple.com/airpods/

CHAPTER 2. BACKGROUND 11

near another Apple device, e.g., iPhone smartphone. User is then required

to accept the UI prompt displayed on the smartphone, which finalizes the

pairing process.

For pairing Apple devices with displays, Apple employs a custom moving

image [5]. However, this method requires the user to already have one Ap-

ple product with a working camera to interpret the image. An example of

this would be the pairing process between an Apple Watch7 and an iPhone.

After turning on the watch, the nearby iPhones with Bluetooth connection

enabled are prompted with a UI notification for pairing them with the watch.

Accepting the prompt opens a camera on the phone, and the watch begins

to display a swirling image which the user is required to capture. The user

is required to focus the image to the iPhone camera. The pairing is com-

pleted after successfully capturing the image. However, for scenarios where

iPhone camera is not available, Apple Watch supports manual pairing. In

this method, the user identifies the watch on the phone with a five digit

identifier shown on the watch. After choosing the watch from the available

Bluetooth devices list, the watch displays a six-digit code which the user

is required to input to the phone. This approach follows the passkey entry

method of Bluetooth Secure Simple Pairing.

Apple Home8 is an application that allows multiple smart home devices to

be controlled with Apple devices. These smart home devices require an Apple

device, such as an iPhone or an iPad in their setup process and configuration

[4]. The application allows automation and remote control. In order to add

devices to the Home application, users are required to scan QR codes or NFC

tags on compatible devices.

While the pairing process varies per device, as most devices it is fairly

similar to Nest. For example, a third-party party smart device, FIBARO

sensor9, follows the typical pairing process pattern. After it is installed to a

physical location, the device is powered up by removing a battery blocker. It

will emit a blue glow indicating that it is ready to be paired. The device is

found with Bluetooth and requires scanning a QR code or manually entering

an eight-digit PIN to complete the OOB pairing process. The QR codes are

static and are either printed on the device or found inside the retail package.

7Apple Watch. https://www.apple.com/watch/
8Apple Home. https://www.apple.com/ios/home/
9FIBARO Sensor. https://manuals.fibaro.com/hk-door-window-sensor/

CHAPTER 2. BACKGROUND 12

2.2.5 Group messaging

Modern popular group messaging applications, such as Telegram10, WhatsApp11

and Signal12, support end-to-end encryption with OOB verification. The ver-

ification requires users to compare information shown on each other’s devices.

In Telegram, encrypted communication is established with a Diffie-Hellman

key exchange [74]. Based on the key exchange, a picture is generated with

additional textual representation of the keys [75]. To confirm the end-to-end

connection, users compare the pictures. If the images are identical on all the

participating devices, the users have strong guarantee that the connection is

secure.

In order to confirm encrypted end-to-end connection in WhatsApp and

Signal, users either scan a QR code or visually compare a 60-digit number

[80]. The 60-digit number is concatenated and hashed combination of each

user’s keys and thus unique to each conversation. To take advantage of the

QR codes, the user scans the QR code shown on the other user’s device. After

scanning the QR code, WhatsApp displays a green check mark if the QR scan

yields an identical result to the one captured on the verifying smartphone.

A study conducted by Naor et al. [50] showed that the approach of nu-

merical comparison in WhatsApp remains vulnerable to man-in-the-middle

attacks when the user is lazy and only compares half (or less) of the 60-digit

OOB value.

2.2.6 One time passwords

One Time Password (OTP) sent via the Short Message Service (SMS) is

one of the most used multi-factor authentication and authorization schemes

[63]. In order for the user to authenticate into a system, the user needs to

show that they know the user ID and password and have the access to a

registered mobile phone. SMS is adopted by many service providers from

banks to online stores and social networks [69]. However, in some cases the

way these methods are implemented does not protect against phishing and

man-in-the-middle (MITM) attacks, e.g., in scenarios where the login screen

is fake.

10Telegram. https://telegram.org, and Secret chat. https://telegram.org/faq
11WhatsApp. https://whatsapp.com
12Signal. https://signal.org

CHAPTER 2. BACKGROUND 13

Some service providers, including various internet forums, use email to

verify users with proper email address, however, Grassi et al. [30] suggests

that email should no longer be considered a secure and valid option as an

out-of-band authentication channel.

Most banking systems in Finland take advantage of key lists in online

banking and authentication. These are small paper sheets with printed ran-

dom numbers, which are asked during login process and during confirmation

of payments and wire transfers. Furthermore, these numbers are used for

verifying the identity of the user when login into public services (TUPAS).

However, from September 2019 TUPAS is no longer considered to fulfil the

requirements for strong authentication [77], and most banks now provide an

application to generate OTPs.

Chapter 3

EAP-NOOB

In this chapter we provide a high level overview of the Nimble Out-of-Band

for EAP (EAP-NOOB) protocol [7]. Extensible Authentication Protocol

(EAP) is an authentication framework with support for multiple methods of

authentication [79]. Currently, there are numerous different EAP methods.

Some of the most commonly deployed EAP authentication types include

EAP-TLS [70], EAP-PEAP [59], and EAP-TTLS [25].

EAP is typically used for wireless network access authentication in en-

terprise environments. EAP is often implemented over data link layers, e.g.,

IEEE 802 or Point-to-Point protocol (PPP) [33]. EAP can be implemented

on dedicated links and switched circuits, in addition to wired and wireless

links.

3.1 Nimble out-of-band (NOOB)

Nimble out-of-band authentication for EAP [7] is a new EAP method. It is an

open standard and a generic protocol intended specifically for bootstrapping

varying Internet-of-Things (IoT) devices. As is the case with many IoT

devices, these devices may have limited input and output capabilities.

EAP-NOOB does not require the devices to have any pre-configured

authentication credentials. Instead, device configuration and registration

to a server database along with ownership information and authentication of

newly created credentials are all performed during the initial device deploy-

ment. In this regard, EAP-NOOB is unique compared to most other EAP

methods that assume some credentials have been provisioned.

14

CHAPTER 3. EAP-NOOB 15

Since EAP-NOOB does not require any pre-configured credentials it fol-

lows the common device pairing approach of Diffie-Hellman (DH) key ex-

change over insecure network. However, the key-exchange alone does not

provide authentication and, therefore, the key-exchange is authenticated with

a message sent over an OOB channel. This prevents impersonation and man-

in-the-middle attacks on the in-band channel.

In addition to the DH key-exchange, EAP-NOOB contains two secu-

rity features used in the OOB message. The protocol relies on the secret

nonce (Noob), which is used as the first authentication feature. The se-

cret nonce is utilized for mutually authenticating the session key. The sec-

ond authentication feature is the cryptographic fingerprint (Hoob), which

is used to verify the integrity of the key exchange. The end point that re-

ceives the OOB message may use the fingerprint to expose impersonation

and man-in-the-middle attacks on the in-band channel. EAP-NOOB fol-

lows the EAP-TLS Authentication Protocol [70] terms defined for the au-

thenticator, the peer and the server [7]. The entity initiating the EAP

authentication is referred to as the authenticator while the peer is described

as the entity responding to the authenticator. The entity terminating the

EAP authentication is referred to as the server.

Another feature of EAP-NOOB protocol is that it allows peer devices

to scan for possible networks and, based on the results, generate multiple

dynamic OOB messages. These messages are relatively long and require

partly automated means of transfer. The main purpose of an OOB message

is to mutually authenticate the peer devices and the server. These messages

can be sent from the peer to the server (shown in Figure 3.2) or from the

server to the peer (shown in Figure 3.1). For instance, a peer devices, such

as a smart display, may show OOB message encoded in QR code, while a

smart speaker may use NFC module or sound to transmit an OOB message.

EAP Peer EAP Server

(PeerID, Noob, Hoob)
OOB

Figure 3.1: OOB step, in which OOB message originates from EAP server
and is delivered to peer via user-assisted OOB channel [7].

CHAPTER 3. EAP-NOOB 16

EAP Peer EAP Server

(PeerID, Noob, Hoob)
OOB

Figure 3.2: OOB step where OOB message originates from peer and is de-
livered to EAP server via user-assisted OOB channel [7].

OOB messages have limited time to be delivered from the peer to the

server or vice versa. The protocol [7] suggests a fairly generous timeout

value of 3600 seconds. During this time, the OOB message is valid and

should be delivered. However, the devices generate new nonces (Noob) to

guarantee freshness. The recommended refresh cycle is half of the timeout

value of the OOB message. If the message is not delivered within the time

limit, it expires. Delivering an expired OOB message results in the sender

not recognizing the OOB message during key confirmation phase.

The protocol specification suggests that it may be convenient to encode

the OOB message as a URL [7]. This method is suitable for scenarios where

the OOB message is sent from the peer to the server (Figure 3.1). The OOB

message is delivered to the authentication server by visiting the URL. The

URL consists of server domain name and additionally carries the PeerId,

secret nonce (Noob) and fingerprint (Hoob) as query string parameters.

The EAP-NOOB protocol specification sets some restrictions and sug-

gestions for the URL. The server domain name has a maximum length of

60 characters. The PeerId is provided by the server with a maximum length

of 60 bytes and should not include the ‘+’ sign. To shorten the query pa-

rameters, the specification suggests the PeerId length of 22 characters result-

ing from base64url encoding. The secret nonce (Noob) and the fingerprint

(Hoob) are both specified as 16-byte values, which are encoded into character

strings with base64url encoding. After encoding the length of both strings is

22 characters. This results in approximately a 70-130 character string that

needs to be transferred over an OOB channel. However, the length may vary

depending on the varying length of the used data fields, i.e., server name or

PeerId.

When the EAP-NOOB protocol relies on user assisted OOB channel with

OOB messages encoded as URLs, the Internet connection (e.g., 3G, 4G or

CHAPTER 3. EAP-NOOB 17

EAP Server

Base StationSmartphone

Peer Device
Access Point

Internet

OOB Channel

Figure 3.3: EAP-NOOB setup

EAP Server

Smartphone

Peer Device

Access Point

Internet

OOB Channel

Figure 3.4: EAP-NOOB setup where peer device and user equipment share
the same network, exposing the OOB message to phishing attacks.

CHAPTER 3. EAP-NOOB 18

5G) of the user’s smartphone is utilized for delivering the OOB message. This

scenario is shown in Figure 3.3. However, scenarios where the peer device and

the user smartphone connect to the same wireless network may occur (shown

in Figure 3.4). If the access point (AP) is compromised, the user might be

exposed to phishing attacks if the user does not check if the URL is HTTPS

or if the server name is not correct. While the EAP-NOOB protocol does

not specify OOB channel type, it supports simple authentication via URL.

These URLs can be encoded in QR codes or NDEF tags and processed with

a smartphone. This is ideal for IoT devices with limited input or output.

For instance a simple printer may output a printed QR code on paper, or it

may have an NFC module that can be scanned with a smart phone. Another

example could be a public information panel that during the setup process

can display the OOB message encoded as a QR code. Both scenarios rely

on the user for scanning the OOB message and finalizing the registration

process by visiting the URL. In this thesis, we focus on scenarios where the

OOB message is sent from the peer to the server.

Table 3.1: OOB message format as URL.
Data field prefix Example data
ServerURL https:// https://example.com/Noob

PeerId ?P ?P=ZrD7qkczNoHGbGcN2bN0
Nonce &N &N=rMinS0-F4EfCU8D9ljxXA

Fingerprint &H &H=QvnMp4UGxuQVFaXPW 14UW

Example of data fields in OOB message when encoded as URL are shown

in Table 3.1. ?P= indicates the PeerId which the server has allocated for the

peer device. &N= indicates the secret nonce (Noob) and &H= indicates the

cryptographic fingerprint (Hoob).

The EAP-NOOB specification [7] has seen multiple iterations. Experi-

mental implementations have been created to examine the protocol [49, 76].

Furthermore, the EAP-NOOB protocol has been modeled with mCRL21 for-

mal modeling language [61] to simulate protocol behavior and with ProVerif2

tool for verifying its security characteristics [67].

1mCRL2. https://www.mcrl2.org/web/user manual/index.html
2ProVerif. https://prosecco.gforge.inria.fr/personal/bblanche/proverif/

Chapter 4

Out-Of-Band Channels

There are numerous ways of implementing OOB channels. This chapter de-

scribes the technologies behind NFC, QR codes and sound for implementing

the three different OOB channels, which are used for transmitting an OOB

message. In addition, we describe the default device behavior when interact-

ing with QR codes and NFC. Furthermore, we examine the advantages and

disadvantages of each technology as an OOB channel as well as describe the

known vulnerabilities of each approach.

4.1 NFC

Near-field communication (NFC) is a standards-based wireless communica-

tion technology [56]. It utilizes high-frequency magnetic alternating fields

for transmitting data between two devices. The protocol operates in the

frequency of 13.56 MHz. Due to the transmission taking place only inside

the generated magnetic field, the typical transmission range is limited to 20

centimeters [21]. In order to initiate communication between two NFC de-

vices, the devices are assigned as the NFC initiator and the NFC target. The

communication between the two NFC devices is always initiated by the NFC

initiator, and the NFC target responds. NFC specifies an active mode and

a passive mode for device interaction. These provide three varying modes of

operation:

1. Active mode - Peer-to-peer. This operation mode is employed for peer-

to-peer communication between NFC devices (shown in Figure 4.1).

19

CHAPTER 4. OUT-OF-BAND CHANNELS 20

2. Passive mode - Reader emulation. This is used for interaction with

Radio-frequency identification (RFID) transponders, i.e., the device is

able to act as a RFID reader (shown in Figure. 4.2).

3. Passive mode - Card emulation. The card emulation is used for device

to act as a RFID transponder, i.e., the device is able to emulate RFID

card behavior (shown in Figure 4.3).

NFC Transmitter

NFC Receiver

NFC Receiver

NFC Transmitter

Data

Data

13.56 MHz operating frequency
Device A Device B

Figure 4.1: Peer-to-peer mode [21]

In the active mode, the NFC initiator generates a magnetic field for send-

ing the initiator signal. If this field is perceived by the peer device, it takes

the role of an NFC target. The communication is based on Amplitude-Shift

Keying (ASK) modulation. For back and forth communication, NFC devices

take turns in generating the alternating magnetic fields as shown in Figure

4.1. Thus, both devices requiring a power source. Data is always sent from

transmitter to receiver [21].

The passive mode is similar to the active mode and can be divided into

reader emulation and card emulation modes. However, compared to the

active mode the NFC initiator will not stop generating the magnetic field

when it stops transmitting data. This allows the NFC target to transmit

data to the NFC initiator via load modulation. Consequently, this method

relies on the NFC initiator to generate the magnetic field. The approach is

CHAPTER 4. OUT-OF-BAND CHANNELS 21

similar to many RFID systems where the target device is similarly powered

by the initiator device. Therefore, an NFC Initiator may act as a RFID

reader as illustrated in Figure 4.2. This enables the device to communicate

ISO 1443
RFID Transponder

Data

NFC Device
Transmitter

H­field 13.56 MHz

Figure 4.2: Passive Mode - Reader Emulation [21]

with various transponders, such as contactless smart cards and tags based

on the ISO/IEC 14443 standard [21].

The passive mode is very power efficient for the target device. It is a viable

option for systems with low power requirements due to power being supplied

by the initiator device. This method has numerous advantages and options

for practical implementations [21]. This can be seen in the wide use of smart

cards, such travel cards and tags.

Finally, the card emulation mode, shown in Figure 4.3, enables the NFC

device to act as an NFC target, i.e., NFC tag. The NFC device transmits

data with load modulation allowing RFID readers based on the ISO/IEC

14443 standard to communicate with the device. For the RFID reader, the

NFC device appears as a contactless smart card.

NFC Forum lists four types of NFC tags with special characteristics.

Data

NFC Device RFID Reader

H­field 13.56 MHz

Figure 4.3: Passive Mode - Card Emulation [21]

CHAPTER 4. OUT-OF-BAND CHANNELS 22

Types I, II and IV are based on the ISO-14443 standard, while Type III

is based on the ISO-18092 standard [32]. The Type V is not specified by

the NFC Forum. It is a proprietary tag defined by NXP Semiconductor.

Nevertheless, it is the most common type of NFC smart card [32]. The

characteristics of each tag type are below:

• Type I — read only or read-write, memory size of 96 B to 2 kB, transfer

speed of 106 kbps, no data collision protection.

• Type II — read only or read-write, memory size of 96B to 2kB, transfer

speed of 106 kbps, anti-collision support.

• Type III — read only or read-write, memory size of up to 1MB, transfer

speeds of 212 or 424 kbps, anti-collision support.

• Type IV — read only or read-write, memory size of 2, 4 or 8 kB, transfer

speeds of 106, 212 or 424 kbps, anti-collision support.

• Type V — read-write, memory size of 192, 768 or 3584 B, transfer

speed 106 kbps, anti-collision support.

The data exchanged between NFC devices and tags is formatted in the

NFC Data Exchange Format (NDEF). Regardless of the technology or tag

type, all NFC devices and tags support NDEF [32]. A single NDEF Message

is constructed with one or more NDEF Records. An NDEF Record consists

of a record header and a data payload. The record header is metadata, which

is used to interpret the payload. The record header includes data fields, such

as Type Name Format (TNF) and Message Flags field, Type Length, Payload

Length, ID Length, Payload Type and Payload ID [32]. The NDEF message

structure is illustrated in Figure 4.4

The TNF describes how to interpret the data; i.e., it specifies the format

of the payload. Currently, there exists seven defined values for the TNF field

[55]:

1. Empty

The record does not have a type or payload. TNF = 0x00.

2. Well-Known

The type follows the Record Type Definition (RTD) name format spec-

ified by NFC Forum. TNF = 0x01.

CHAPTER 4. OUT-OF-BAND CHANNELS 23

NDEF Record NDEF Record NDEF Record

NDEF Message

Record Header Record Payload

TNF
+

Flags

Type
Length

Payload
Length

ID
Length

Payload
Type

Payload
ID

Figure 4.4: NDEF message structure [32]

3. Media-Type

The type follows the media-type Multipurpose Internet Mail Extensions

(MIME) as specified in RFC 2046 [24]. TNF = 0x02.

4. Absolute URI

Uniform Resource Identifier (URI) type as specified in RFC 3986 [10].

TNF = 0x03.

5. External

External type as specified by NFC Forum RTD specification. This can

be utilized for user defined values, such as the Android Application

Record for opening applications. TNF = 0x04.

6. Unknown

Unknown type with type length zero. This is utilized for NDEF pay-

loads without pre-defined processing. TNF = 0x05.

7. Unchanged

Chunked payload included in the middle and last record. This TNF

value also requires the type length to be zero. TNF = 0x06.

CHAPTER 4. OUT-OF-BAND CHANNELS 24

8. Reserved

Reserved for possible later use by the NFC Forum. TNF = 0x07.

While the size of the NDEF record payload is limited to 232 − 1 bytes,

the size of the NDEF message is not restricted [32]. Furthermore, there is

no limitation on how many NDEF records one NDEF message can hold.

However, in most use cases the size of the NDEF message is limited by the

usability and convenience, as well as the hardware capabilities of the tag,

e.g., computational capacity or storage size. In smart tags (listed earlier),

the size limits are defined by the tag type.

4.1.1 Default Android NFC reader

Most if not all Android devices with NFC modules support NFC communi-

cation. When new NFC tags are discovered, they are parsed and analyzed

by the Android tag dispatch system [28]. After parsing and analyzing the

NFC tag, the tag dispatch system attempts to initiate the correct applica-

tion interested in the tag data. This is performed by reading the first NDEF

formatted data record and looking for a MIME type or an identifying URI.

If the search is successful, the data is encapsulated inside the intent AC-

TION NDEF DISCOVERED consisting of a 3-bit Type Name Field (TNF),

variable length type and payload. However, if the search fails and the NDEF

record does not contain MIME type or identifying URI, the tag information

and payload are encapsulated in the ACTION TECH DISCOVERED intent.

Furthermore, if no activity picks up on ACTION NDEF DISCOVERED or

ACTION TECH DISCOVERED, then the ACTION TAG DISCOVERED

intent is started. Illustration of the Android tag dispatch system is in Figure

4.5.

If intent is tied to an activity, Android tries to launch an application with

the intent. If there exists multiple applications that qualify for processing

the intent, Android prompts the user with a list of the applications which

may process the intent (Figure 4.6 (a)). Applications declare an intent filter,

which provides the Android tag dispatch system with the data types they can

process. No action is taken if none of the capable applications are interested

in the tag data.

In addition, Android searches the complete NDEF message for Android

Application Records (AAR) [28]. AARs are used for either launching an

installed application responding to the package name inside the AAR or for

CHAPTER 4. OUT-OF-BAND CHANNELS 25

NDEF Formatted
Tag

Unmapped or Non­
NDEF Formatted

Tag

Activity registered
to handle

NDEF_DISCOVERED

NDEF_DISCOVERED TECH_DISCOVERED TAG_DISCOVERED

Intent delivered to
Activity

Activity registered
to handle

TECH_DISCOVERED

Activity registered
to handle

TAG_DISCOVERED

Yes

Yes Yes

No No

Figure 4.5: Illustrating Android’s tag dispatch system [28].

launching Google Play Store search for the package name. AARs provide

strong certainty that the designated application is launched when scanned

[28]. However, this automated behavior can be circumvented by utilizing

third-party readers that do not automatically execute AARs.

Typically, Android smartphones with NFC hardware scan for available

NFC tags when NFC is enabled in the device settings and the screen is

unlocked. Scanning for tags with Android device is demonstrated in Figure

4.6, where (a) multiple applications may process tag data, and (b) AAR

contains an application package name not installed on phone, which prompts

CHAPTER 4. OUT-OF-BAND CHANNELS 26

Google Play Store.

(a) Android prompting user ac-
tion for processing tag data

(b) Android prompting Google
Play Store for application

Figure 4.6: Screen capture of Android tag dispatch system.

The first NDEF record is analyzed by the system to determine which ac-

tivity is followed. This is done without any user action. According to Google

[28], it is purely a design decision. The reasoning behind the decision is that

the required manual user input would possibly break the NFC connection

because of the movement caused by user.

If the first NDEF record is a URL, Android opens the default Internet

browser and the rest of the NDEF message is not displayed. However, if there

are multiple Internet browsers, then the user is prompted to choose one of

them to open the URL. There are slight variations in the process between

smartphone manufacturers. For example, in order for the default NFC reader

to display all of the NDEF records in Samsung Galaxy S8, the first record

must be formatted as plain text to avoid the Internet browser’s intent filter.

CHAPTER 4. OUT-OF-BAND CHANNELS 27

4.1.2 Vulnerabilities in NFC

NFC has been studied extensively and some vulnerabilities have been iden-

tified. NFC is vulnerable to a number of attacks that can be categorized as

follows [15, 31]:

1. Eavesdropping. As a wireless communication method, NFC is vulner-

able to eavesdropping. For intercepting NFC communication between

two devices, the attacker must have access to the location where the

communication takes place. Furthermore, taking advantage of larger

and more powerful antennas than currently found in smart phones, the

attacker can eavesdrop radio emissions from the communication from

even larger distances [15, 31]. Haselsteiner & Breitfuß [31], list vari-

ous factors that determine how close an attacker is required to be in

order to successfully eavesdrop the NFC communication. One of these

factors is Radio-Frequency (RF) characteristics of the sender device,

such as geometry of the antennas, shielding of the device and power

of the NFC transmitter. Another factor regards the characteristics of

the attacker device, which include receiver quality, RF signal decoder

quality, and geometry of the antennas. Furthermore, the environment

and location is a factor, e.g., background noise or interfering walls. Ac-

cording to Haselsteiner & Breitfuß [31], NFC active mode is vulnerable

to eavesdropping up to 10 m distance while passive mode is vulnerable

to 1 m distance.

2. Data Corruption. Data corruption is a form of Denial of Service

(DoS) attack, in which the attacker is able to corrupt the data between

two NFC interfaces. This is achieved by sending a more powerful sig-

nal during the NFC exchange. Furthermore, the malicious transmission

may halt the communication between the sender and receiver. There-

fore, the effects of data corruption attack are temporary for commu-

nication between two devices. However, data transmitted to the NFC

tags remains corrupted.

3. Data Modification. Data Modification attack refers to a method

where the attacker is able to tamper the actual data. According to

Chattha [15], vulnerability to data modification attack can be elim-

inated by utilizing active mode. This is because the attacker would

have to generate the RF signal that perfectly overlaps with the original

CHAPTER 4. OUT-OF-BAND CHANNELS 28

signal to prevent the signal from reaching legitimate receiver’s antenna

[31]. In addition, NFC devices are able to monitor the RF field before

initiating communication.

4. Data Insertion. A system is vulnerable to data insertion attack if the

NFC target, i.e., device responding to the message, is delayed. This

allows the attacker to insert tampered data into the communication.

However, the data may be corrupted if the delayed device begins the

response at the same time.

5. Man-in-the-middle. This attack follows the classical method of the

attacker inserting itself between two parties without alerting them. In

this method the attacker is able to monitor and capture all the data

between the exchange while routing the data between the two legitimate

parties.

In addition to these, NFC is vulnerable to relay attacks, where attacker

implements proxy devices to relay the communication which extends the

range of the NFC communication [23].

4.2 QR Code

Quick Response (QR) code is a two-dimensional bar code. It was standard-

ized in 2000 as a ISO/IEC18004 [35, 71]. QR codes provide a method for dis-

playing data in machine readable form. Due to QR codes having the capacity

to store more data than bar codes, QR codes have become more popular and

an appealing choice for encoding data [40]. Furthermore, QR codes can be

encoded approximately in one tenth of the size of a one-dimensional barcode

with the same quantity of information.

Typical bar code is limited to 20 numeric characters [40]. Conversely, QR

codes can contain up to 7089 numeric characters [35]. For storing alphanu-

meric data the size is limited to 4296 characters. The volume of data a QR

code can hold is displayed in Table 4.1. However, the more data is stored

inside a QR code the more complex the image becomes. Complex QR codes

take longer to read and might require better hardware, such as optics and

camera sensor. Utilizing data compression algorithms a QR code has been

encoded to contain more than 4 Mb of data [78].

CHAPTER 4. OUT-OF-BAND CHANNELS 29

Table 4.1: QR code data types and maximum number of characters.
Data Type Maximum characters

Numeric 7089
Alphanumeric 4296
Binary (8 bit) 2953

Kanji 1817

QR code structure is shown in Figure 4.7. QR code has a clear identi-

fiable feature of three square position detection patterns and a number of

square alignment patterns. For decoding the QR code, the quiet zone is first

identified while alignment patterns are used for correcting the distortion of

the QR code [78].

Position Detection Patterns

Timing Patterns

Alignment Patterns

Format Information

Version Information

Data and Error Correction
Codewords

Quiet Zone

Figure 4.7: QR code structure [34]

According to Liu et al. [46], QR code is not always reliable due to varying

conditions. These are bad lighting, skewing, low contradistinction, highlight

spots and other mixed environmental conditions. To combat against scenar-

ios where the code is partially destroyed or covered, QR code supports four

levels of error correction and masking [35]. These error correction levels are

L (7%), M (15 %), Q (25 %), and H (30 %) where the percentage equals

CHAPTER 4. OUT-OF-BAND CHANNELS 30

the approximate recovery capacity. However, higher error correction levels

increase the area reserved for error correction while decreasing the area for

actual data. An additional feature that increases the QR code readability is

masking. It balances the dark and light modules within the QR code.

QR codes support multiple URI schemes. These are encoded in text

format within the QR code following the intended URI format. These allow

quick access to websites, locations, phone numbers, and Wi-Fi configuration.

Some of URI scheme examples are displayed in Table 4.2.

Table 4.2: QR code URI schemes with example data.
Data Type Action Example data

URL Open URL https://aalto.fi/
Location Open location geo:60.186826,24.822062
Message Compose a message sms:number
Message Send a pre-written message SMSTO:number:message
Email Compose an email mailto:some.one@email.org

Phone number Call a phone number tel:number
Wi-Fi Join a Wi-Fi network WIFI:S:SSID;P:password;;

However, there are multiple other schemes, such as calendar events, con-

tact information and credit transfer forms. For example, the Federation of

Finnish Financial Services have released guidelines1 how credit transfers are

formatted as QR codes.

4.2.1 Default QR reader behavior

Most modern smart phones are capable in reading QR codes with either

their default camera application or with third-party applications available

from platform specific app stores. The typical process of scanning a QR

code requires the user to point the smartphone camera at the QR code while

the QR code reader application is running. When the QR code is detected,

it is then decoded and often opened with a related application. More sophis-

ticated QR code reader applications show the content inside the code prior

to performing any action such as opening a URL or connecting to a wireless

network. In iOS, the default QR reader needs to be enabled in the camera

1Finanssiala. Guidelines for the use of QR Code in Credit Transfer Forms.
https://www.finanssiala.fi/maksujenvalitys/dokumentit/QR code in credit transfer form.pdf

CHAPTER 4. OUT-OF-BAND CHANNELS 31

settings. When the option is enabled, the iOS default camera application

scans for QR codes. If a QR code is detected, it is displayed as a notification

banner to the user and requires user action. This banner also includes addi-

tional information about the nature of the QR code (e.g., text, Wi-Fi access

or contact information). The iOS default QR reader, i.e., camera application

is shown in Figure 4.8 with different notification banners for detecting QR

codes encoded with (a) Wi-Fi access and (b) URL.

(a) iOS default QR code reader
behavior for Wi-Fi network ac-
cess.

(b) iOS default QR code reader
behavior for URL.

Figure 4.8: Screen capture of iOS default QR code reader interpreting dif-
ferent QR codes.

On the Android platform, the process is slightly different due to the num-

ber of different device manufacturers and varying camera applications. Mul-

tiple Android smartphone manufacturers implement their own software and

their camera applications do not always support QR codes. However, An-

droid application stores, such as Google Play Store, Samsung Galaxy Store,

and Amazon Appstore, allow users to download QR code readers from various

application developers.

CHAPTER 4. OUT-OF-BAND CHANNELS 32

On Samsung Galaxy S8, QR codes can be read with Bixby Vision2, which

comes pre-installed on the phone. It is a part of Samsung’s implementation

of a digital assistant called Bixby3. It is similar to many digital assistants,

such as Siri4, Cortana5, Google assistant6, and Amazon Alexa7, which are

designed to perform various tasks with voice commands. The Bixby vision is

launched from the default camera application or from designated hardware

button on the side of the device. However, unlike the default iOS reader, it

opens links and contact information without any further user action.

Figure 4.9: QR code with null separated data

Neither iOS nor Samsung default QR code applications read past a null

character, which is interpreted as a terminator [39]. This means that these

applications do not read all of the data in a QR code if there is a null

character in the middle of a string. However, there are other applications

that do not interpret the null as a terminator but instead as a character.

While it does not follow the QR code standard, the null character could be

used as a delimiter to fit multiple URLs within one QR code. Figure 4.9

2Bixby Vision. https://www.samsung.com/global/galaxy/apps/bixby/vision/
3Bixby. https://www.samsung.com/global/galaxy/apps/bixby
4Siri. https://www.apple.com/siri/
5Cortana. https://www.microsoft.com/en-us/cortana
6Google assistant. https://assistant.google.com
7Amazon Alexa. https://developer.amazon.com/alexa

CHAPTER 4. OUT-OF-BAND CHANNELS 33

displays a QR code encoded with the Python library package qrcode8 with

two URLs and strings of text. Each string is separated using \0, which both

iOS and Samsung QR code readers interpret as a terminator. Most readers

are able to read only the first entry, while third-party applications, such as

Barcode Scanner9, are able to decode the complete QR code.

4.2.2 Vulnerabilities in QR codes

There are two main methods for exploiting QR codes: either replacing the

entire QR code or modifying parts of the QR code [40, 42]. For example,

when QR codes are used in public information banners and advertisements,

an attacker may replace the original QR code with a malicious QR code, e.g.,

in the form of a sticker. This is problematic in QR code reader applications,

such as Samsung Bixby Vision, which process the code immediately without

prompting for user action or displaying some identifiable information before-

hand. Since the user has no way of knowing what is encoded within the QR

code, the user might end up on a phishing website that mimics the appear-

ance of a legitimate website, or to other malicious or disturbing websites.

According to Krombholz et al. [42], many users are unable to determine the

trustworthiness of a QR code, let alone the decoded URLs.

The other QR code exploit involves modifcation of a QR code. This

modification attack focuses on the individual modules of the QR code, e.g.,

coloring white modules black [40, 42]. Kieseberg et al. [40] describe mul-

tiple approaches for modifying QR codes by attacking different parts, such

as masks, character encoding, character count indicator, error correction or

mixing modes.

These exploits can be used to perform phishing, fraud, attacks against

reader software, social engineering, or attack machines that read these QR

codes [40]. For instance, earlier versions of Android allowed QR codes to

execute Man-Machine-Interface (MMI) codes [13]. This allowed QR codes

with the tel:MMI URI format to factory reset Samsung devices simply by

scanning them.

8Python QR code image generator library. https://pypi.org/project/qrcode/
9Barcode Scanner. https://play.google.com/store/apps/details?id=com.google.zxing.client.android

CHAPTER 4. OUT-OF-BAND CHANNELS 34

4.3 Data over sound

Sharing secrets in conversations face to face is considered to have strong

authentication and integrity as an OOB channel [37]. In this type of human-

interactive security protocol (HISP), all parties included in the conversation

have a strong guarantee that their conversation is not being modified. Fur-

thermore, they have visual confirmation of each other’s identity; however,

they may lack the affirmation of their conversation not being eavesdropped

[37]. In this scenario, the participans could use the OOB channel (conver-

sation) to verify the messages sent over the in-band communication channel

that may use public key cryptography [37].

Similar to information exchanged in a face-to-face conversation, applica-

tions could use sound for the OOB channel. Computers are able to process

sound quickly. This requires the computer to have connected speaker and a

microphone, which are then employed in exchanging data over sound.

Madhavapeddy et al. [47] studied sound as a means of transferring and

exchanging data including URLs and IP addresses. The results showed that

sound is a viable option for transmitting URLs. However, the research also

showed that transmitting long URLs over a low-bit-rate audio channel of 16

bps took too long to be considered a viable option for complex dynamic web

applications with numerous HTTP GET requests. Moreover, Gerasimov &

Bender [26] investigated various audio protocols for transmitting data. The

paper includes a study of how disturbing people found the protocols. The

results showed that the people preferred inaudible sound over audible sound.

The frequency range of human hearing is between 20 Hz and 20 kHz [64].

However, age is a key factor and affects the upper limit of human hearing.

According to Rossing [64], only young people are able to hear frequencies up

to 20 kHz frequencies, while middle-aged adults have an upper limit between

8 kHz and 15 kHz. Frequencies above 20 kHz are ultrasound and inaudible

to most people. Nonetheless, decibel (dB) scale is an important factor in

how well the sound is sensed [26].

According to Gerasimov & Bender [26], audible and inaudible sound can

be safely employed in short-range scenarios, such as acoustic remote control

or data transfer between devices, while people are in control of the data

exchange. However, long-range data exchange is safe only when people are

not in close vicinity. With long-range data exchange, the relatively slow speed

of sound becomes an issue. Furthermore, the paper showed that standard

CHAPTER 4. OUT-OF-BAND CHANNELS 35

44.1 kHz digital-to-analog converter had difficulties in transmitting data over

18.4 kHz frequency. Therefore, not all devices are able to produce frequencies

required for ultrasound. Nevertheless, the frequency range of human hearing

and the nature of the sound should be taken into account when using sound

as a channel for data. If the sound is disturbing to users, they might not

want to use the technology. Furthermore, using too loud signal is harmful to

humans as well as animals [64].

Currently, there exists no universal standards regarding data-over-sound

methods. However, capabilities to interpret and generate these audio-based

data-transfer methods can be implemented in application software.

4.3.1 Vulnerabilities in sound based channels

Due to the nature of the audio-based channel, it has vulnerabilities similar

to other wireless systems. Therefore, audio-based channels are vulnerable

to eavesdropping, spoofing, denial of service and man-in-the-middle attacks.

These attacks are discussed in Chapter 4.1.2.

However, some of these attacks can be mitigated by using audible sound

instead of ultrasound. For instance, the user is able to notice if other nearby

devices are sending similar audio signals to disrupt or deny the communica-

tion. Furthermore, the user can identify the source of the signal based on the

origin of the sound. To monitor these types of attacks in inaudible channels,

user would have to rely on additional equipment.

Chapter 5

OOB Channel Implementation

In this chapter we describe the implementation of three different OOB chan-

nels. We begin by describing the tools used in this process, followed by the

implementation of NFC, QR code and audio channels. Finally, we describe

the development process of the Android application.

5.1 Tools and setup

Android Studio1 is an integrated development environment (IDE) that pro-

vides various software development tools including an Android emulator.

This tool was used in developing and testing the Android application dur-

ing the implementation process. Furthermore, a laptop computer is used for

simulating the peer device behavior, i.e., for generating and sending OOB

messages. The laptop is equipped with an NFC card reader, speakers and

a display. The messages are encoded as URLs and transmitted over NFC,

QR codes and sound. While NFC and QR codes are supported by Android

devices, we developed an Android application to interpret the audio channel

with support for NFC and QR codes.

The Android application and the software for the NFC reader are written

in the Java programming language while the QR code and audio channel are

implemented with Python.

1Android Studio. https://developer.android.com/studio

36

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 37

5.2 NFC card reader

ACR122U-A9 is a contactless smart card reader manufactured by Advanced

Card Systems Ltd. It follows both the ISO 14443 and ISO 18092 standards

and supports MIFARE and ISO 14443 Type A and B cards, as well as FeliCa

and NFC tags [1]. It is equipped with NXP Semiconductor’s PN531 NFC

controller chip, which in addition to the basic read-write and peer-to-peer

modes allows the reader to enter card emulation mode via the TgInitAsTarget

command and act as an NFC target [57]. However, the device does not have

its own memory. This means that all operations and commands need to

originate from the computer to which the device is connected via Universal

Serial Bus (USB). In order to send NFC signals via the NFC card reader,

the device needs its own native and Application Protocol Data Unit (APDU)

commands, i.e., middleware commands. Fortunately, there exists a collection

of Java libraries2 for the NFC card reader for these commands.

Since the goal was interoperability with Android application, the NFC

communication was chosen to use the Simple NDEF Exchange Protocol

(SNEP), which is a peer-to-peer connection (Figure 5.1). It uses the NDEF

format for transmitting data. SNEP is a stateless request and response pro-

tocol, which allows the confirmation of a successful message exchange. SNEP

is supported by Android 4.0 (Ice Cream Sandwich) and later. This method is

not compatible with older devices that account for 0.2% of all deployed An-

droid devices [27]. Furthermore, as discussed in Chapter 4.1.2, even though

the active mode is more vulnerable to eavesdropping, it is more robust against

data modification.

For delivering the OOB message, i.e., URL from the IoT device to the

user’s mobile device, NDEF Message is formatted following the specifications

discussed in Chapter 4.1. The URL is encoded as a well-known type (TNF

value of 0x01) with full URI reference urn:nfc:wkt:U.

Multiple NDEF records included in the NDEF message allow flexibility.

As we recall from Chapter 3.1, the EAP-NOOB protocol allows the peer to

scan for available networks and, based on the scan, generate multiple OOB

messages. In order to display these messages to the user, the peer device may

include multiple NDEF records within an NDEF message. In this method,

each URL is encoded as a separate NDEF record. Furthermore, if a new

network is discovered later, it can be added to separate NDEF record within

2NFC tools. https://github.com/grundid/nfctools

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 38

Code

NDEF Records

SNEP

NDEF Message

LLCP
FeliCa DESFire MiFare

Ultralight
MiFare
Classic

ISO­18092 ISO­14443A

ISO­14443­3

ISO­14443­2

Hardware controllers (e.g. PN532)

UART SPI USBI2C

CPU

User Interface

Record Format

Message Format

Command
Protocols

Data Packet
Specification

Radio Specification

Radio Controllers
Device­to­Device
Communication

PC, Embedded System,
Microcontroller

Software

Tags /
Peer­to­Peer

Hardware

Figure 5.1: The NFC protocol stack [32].

the message. However, discovering added servers requires the user to perform

the NFC exchange again.

Since the first record is always read on Android devices to determine how

to interpret the NDEF message, we can take advantage of this by encoding

it as a well-known text record (urn:nfc:wkt:T). This method circumvents the

automatic behavior of opening URLs on most Android devices. This way,

the user is able to access all of the following NDEF records within the NDEF

message on default reader and choose which URL to open. Moreover, the text

record can include identifying information regarding both the peer device as

well as the available networks.

When OOB message is encoded as an URL, there are multiple ways for

formatting it within the NDEF message:

1. Encoding each record as a URL. In this way, each scanned network is

encoded as a separate record within the NDEF message. Most Android

Internet browsers declare an NFC intent filter for URLs and as such,

only process the first record by opening the link while discarding rest

of the information.

2. Encoding the first record text record and consecutive records as URLs.

In this method, the first text record includes information from the peer

device. This could include information regarding the make and model

of the device. Rest of the NDEF records are URLs.

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 39

3. Encoding all NDEF records as text records. This way each record

is formatted as a text record. This allows additional information to

be included within each record in addition to the URL. However, some

Android devices may not identify included URLs as links, and therefore,

they may not be clickable.

Since logging to the web page of the URL authenticates the device to the

network and associates the peer device to the user account, it is essential for

the user to identify the correct server. In the presence of multiple networks,

the user needs to carefully choose the familiar server URL from the list.

This may be a difficult task on Android devices that do not display the full

server address. Therefore, in some scenarios it could be beneficial to include

Android Application Record (AAR) within the NDEF message.

AAR can either prompt the smartphone to the Google Play Store or

launch the application if it is already installed. This can be used to guide

users to the application designed for the OOB channel. However, includ-

ing an AAR within the NDEF message may be infuriating for users who do

not wish to use designated applications or do not have access to the appli-

cation store. Included AAR can be circumvented by utilizing third-party

NFC reader applications. If need be, AAR is encoded as External (TNF =

0x04), with URI reference android.com:pkg and the application name as the

payload.

5.3 QR codes

QR codes are generated with the Python qrcode3 library package. In addi-

tion, Python Imaging Library (PIL)4 is used for adding the name of the server

into the image above the quiet zone (see Figure 4.7). This is used to help the

user in the server identification process in scenarios where the peer device has

scanned multiple available networks. The added human-readable URL gives

the user some indication of the content and can be beneficial for scenarios

where the user’s QR code reader opens links immediately. Following the URI

scheme, the QR codes start with prefix https://.

There are two ways for encoding URLs. Since, most of the default QR

code readers do not support multiple sequential URLs, each URL can be

3qrcode 6.1. https://pypi.org/project/qrcode/
4Pillow 6.0.0. https://pypi.org/project/Pillow/

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 40

encoded as a separate QR code or each included URL is partitioned with a

null character. However, the more characters are encoded in the QR code,

the more complex the pattern becomes. More complex patterns require more

time to be successfully decoded. In order to maintain support for default

readers and to take advantage of more advanced readers, a number of URLs

can be encoded into a one QR code. However, the first entry is needed to

be cycled. In this method, advanced QR code readers can capture all of the

information within the QR code, while standard readers can still read the

first entry.

We implemented a Python program that generates periodically QR codes

with null separated URLs. The first URL is cycled which allows the default

readers to scan each entry while advanced QR code readers are able to read

the complete QR code in one take.

5.4 Audio channel

Chirp.io5 provides a software development kit (SDK) for multiple platforms

and programming languages. In this thesis, we use the Chirp.io for transmit-

ting the OOB message from a computer (Python Chirp SDK) to a smart-

phone (Android Chirp SDK). The proprietary protocol supports four acoustic

transmission methods, shown in Table 5.1. These are labeled as standard,

16 kHz, 16 kHz-mono and ultrasonic. Each method has a maximum message

length. The main differences between these methods are the sound frequency,

message length and data transfer rates. In the standard audio transmission

mode, the length of the message is 32 bytes, which is sent in a 4.52-second

time frame. This results in a data rate of 56.6 bps. In the 16 kHz mode,

the message length is limited to 90 bytes, which is sent in 8.16 seconds. This

provides the fastest option with a data rate of 88.2 bps. For 16 kHz-mono

option the data rate is 57.1 bps, while the ultrasonic option has the lowest

transfer speed of 15.7 bps. In order to achieve faster data rates, the protocol

supports multiple channels within the modes; however, this option requires

special developer privileges.

The payload is encoded as an array of bytes, which the SDK transforms

to audible sound. In the standard mode, the audible sound follows a melodic

pattern. Each message follows a recognizable pattern consisting of an initial

5Chirp. https://chirp.io

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 41

Table 5.1: Supported acoustic transmission methods of proprietary Chirp
protocol.

Mode Max. message length Transmission time Data-rate

Standard 32 bytes 4.52 s 56.6 bps
16 kHz 90 bytes 8.16 s 88.2 bps

16 kHz-mono 32 bytes 4.48 s 57.1 bps
ultrasonic 8 bytes 4.08 s 15.7 bps

chirp pattern, i.e., handshake, the encoded data and the end of message

pattern.

In testing runs of the proprietary Chirp protocol, the standard and ul-

trasonic options proved to be the most robust methods against noise (music

or chatter did not disrupt message) while the 16 kHz option did not work

on laptop speakers and required high-end speakers for the smartphone to

intercept the signal. Furthermore, closer examination of the sound profile

confirmed that the ultrasonic mode is not technically ultrasound since the

operating frequencies are between 18 kHz and 20 kHz, as shown in Figure

5.2 (a). In the standard mode the frequency range is between 1.8 kHz and 13

kHz, shown in Figure 5.2 (b). Both figures display the same message that

contains a URL. In addition, it displays the spectrogram visualization of the

transmission of the 32 byte message. In the ultrasonic mode, the message

is required to be split into 8 byte parts while the standard mode was able

to transmit the message in one burst. The transmission was recorded with

a Samsung Galaxy S8 with the Spectroid6 application. Due to the stan-

dard mode providing reasonable data-rates, fairly good robustness against

noice and being audible, it was chosen as the transfer method for the final

implementation of the sound based channel between the computer and the

smartphone.

As described in Chapter 3.1, the OOB messages of the EAP-NOOB pro-

tocol are relatively long when encoded as URLs. Therefore, most of the URLs

need to be split into multiple messages. To indicate the end of a URL, the

message is terminated with ‘+’ sign, which is then removed from the final

URL. The Chirp protocol could be used for two-way communication to take

advantage of ACKs; however, this would significantly lengthen the duration

of transferring the OOB message. It would also increase the time window

6Spectroid. https://play.google.com/store/apps/details?id=org.intoorbit.spectrum

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 42

(a) Chirp audio data transmis-
sion using ultrasonic mode.

(b) Chirp transmission with
standard mode.

Figure 5.2: Screen capture of monitored audio graph of Chirp transmission
with ultrasonic and standard setting.

for possible attacks. Furthermore, to indicate that the message is being re-

ceived, user is displayed a loading bar. Moreover, this makes the wait time

more pleasant for the user and keeps the user’s attention [44]. In addition,

each part of the message is rendered for the user as a visual confirmation

that the message was received properly.

In order to combat data corruption and modification attacks, the audio

channel is listened to only when the user presses a button, i.e., is prepared

to perform the OOB step. The end-of-message sign stops the transmission.

5.5 Android application for EAP-NOOB

To avoid the identified problems with default NFC and QR code reader ap-

plications, we developed an Android application to examine the possibilities

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 43

for added security and usability. The application supports NFC, QR codes

and audio OOB channels.

To take advantage of Android NFC tag dispatch system, the application is

declared to filter for both HTTPS as well as plain text. Therefore, each time

a NDEF tag is scanned, the Android operating system opens the application

and the NDEF data is passed to the application requiring no additional scans.

The Application’s initial view displays short instructions for navigating

the application. The main view functions as a NFC reader. Moreover, the

main view features a row of navigational buttons. These buttons navigate

the user to the QR code reader, audio channel decoder or access options. The

options button allows the user to enter HTTP authentication credentials and

add servers to the list of trusted servers.

Android features a navigation bar, which includes navigations for back,

home and overview. Since, most of the Android users are familiar with the

navigation bar, the back button is utilized for navigating back to the main

activity.

The application features a list of trusted servers, to which the user is able

to add custom entries. This way, the user is notified if the scanned NFC

tag, QR code or Chirp includes a URL of a trusted server. Furthermore,

the application supports optional HTTP basic authentication as specified

in RFC7617 [62] and RFC7235 [20]. It is a simple challenge and response

method in which the server can request authentication information from the

client. To take advantage of this feature, user needs to manually enter the

authorization credentials. The token is sent over the HTTPS header if the

scanned URL belongs to a trusted server. This allows the user to authenticate

a device on a single tap requiring no user input. However, the requirements

for singe-tap authentication are that the scan does not find other available

trusted networks, the server is added as a trusted server and the user cre-

dentials are configured. The credentials are stored within the application’s

persistent storage, SharedPreferences7.

Both authorization token and list of trusted servers take advantage of An-

droid’s SharedPreferences. Both the user credentials and the trusted server

list are stored as key-value pairs in the XML files, located in the application’s

data directory. The user credentials is a string and stored with the key token

while server list is stored as a string with the key servers. They are secured

7SharedPreferences. https://developer.android.com/guide/topics/data/data-
storage.html#pref

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 44

by Android’s file permission system. However, anyone with root access or

the same application UID is able to access and modify them. Furthermore,

the application does not allow cleartext and thus web pages without HTTPS

do not work.

The developed application is capable of decoding QR codes. There are

two methods for decoding QR codes, e.g., taking a picture and then process-

ing the image or decoding the QR code from the camera feed. In this work,

we implement the latter method because it decodes the QR codes immedi-

ately without requiring access to the device’s storage. This way, the user

is only required to click the authenticate button once the correct server is

identified.

The application takes advantage of Google’s Barcode API8, which is a

part of Google’s Mobile Vision API. While supporting numerous barcode

formats, the object detection is restricted to only QR codes. Initially, the

scanning process was fairly slow due to the camera being out of focus most

of the time. However, this was solved by utilizing the camera’s autofocus

capabilities, which expedited the scanning process significantly. To indicate

a successful scan, the device vibrates. This notifies the user if the QR code

is successfully decoded.

Android includes NFC data handlers in their Android framework API

[28]. The application takes advantage of Android’s NFC intent filter sys-

tem. The application filters for ACTION NDEF DISCOVERED intents with

HTTPS URI or TEXT. Therefore, each time a NDEF message’s first record

is a HTTPS URL or a plain text record, the application launches. If there

are multiple applications that filter for this, the user needs to choose the

application to handle the data. This is less intrusive approach compared to

the AAR.

Android features Security Enhanced Linux (SELinux) to define bound-

aries for application sandboxing [3, 6]. Therefore, each application runs in a

limited-access sandbox. If the application requires resources outside its own

sandbox, it is required to requests for permissions [29]. In order to capture

QR codes or sound bursts for audio channel, the application requests user’s

permissions to camera, and microphone. These permissions are classified

as ”dangerous” and therefore, explicitly require the user’s permission [29].

Furthermore, the application requests permissions for accessing the Inter-

8Google Barcode API. https://developers.google.com/vision/android/barcodes-
overview

CHAPTER 5. OOB CHANNEL IMPLEMENTATION 45

net, NFC and vibration engine. However, these permissions are granted by

the system automatically during installation because they are classified as

”normal” [29].

Without being intrusive with the settings, e.g., denying access to the

application without specific permission, the application functionality is only

limited. That is, if the application is not allowed access to the camera then

the QR reader does not work and informs the user that the camera is not

enabled without pop ups or notifications. In addition, if NFC is disabled it

only displays a text that the NFC is disabled without restricting access to

the other application features.

As an experimental extra features, the application can be used for gen-

erating a QR code from a scanned NFC tag. This takes advantage of online

QR code generator and therefore can not be considered a secure method for

creating QR codes.

Chapter 6

Evaluation

In this section we report our findings from evaluating the advantages, lim-

itations and vulnerabilities of each OOB channel against the requirements

of EAP-NOOB. In addition, we discuss the usability of each OOB channel

as well as the added benefits and vulnerabilities of the developed Android

application. In the following subsections, the ‘−’ sign indicates a negative

feature and ‘+’ sign indicates a positive feature.

When evaluating the security of a system, there are three goals that are

most commonly considered. These are confidentiality, integrity and avail-

ability. Confidentiality means that secrets are protected. Integrity means

that the information is not tampered with by unauthorized entities, while

availability means the system is available at the required time. However,

there are other aspects and goals that the CIA model does not cover, such

as privacy or authorization, and which should be taken into account as well.

In the EAP-NOOB protocol, the primary goal of the OOB channel is to

authenticate and verify the security of the in-band channel, i.e., guarantee

the confidentiality and integrity of the primary channel. Furthermore, the

authentication of the device is established with physical access to the device

[7]. Therefore, the user should trust the authenticity of the OOB channel, and

the user should trust the OOB messages. However, as we recall in Chapter

4, OOB channels have vulnerabilities where an attacker can interfere with

the channels. Most of these vulnerabilities can be avoided by performing the

device deployment in a restricted environment.

46

CHAPTER 6. EVALUATION 47

6.1 NFC

NFC provides a viable OOB channel for transferring multiple OOB messages

at the same time. Android supports NFC by default and, it provides an

intuitive way of authenticating a device by a simple tap.

The NDEF data format provides multiple ways for conveying URL en-

coded OOB messages. However, a potential weakness in the Android default

NFC reader is that it does not display the full URLs when the NDEF record

is encoded as well-known URI record. In most cases the information left out

is the query parameters, such as the nonce and cryptographic fingerprint. For

the most reliable method, OOB messages should be encoded as text records

with additional information. This method circumvents the behavior of au-

tomatically opening URLs and provides information about the networks to

the user so that the user can choose the correct network.

6.1.1 Usability

+ NFC follows the intuitive method of tapping the device, which is be-

coming a well-known method for device interaction. This can be seen,

for example, in the growing trend of contactless payment [73]. For the

passive mode, the maximum range for a successful tag read has been

observed as 3 cm, while in the active mode, the data was successfully

transmitted up to 8 cm.

+ NDEF enables multiple options for encoding the message. Applica-

tions can declare intent filters for associating with specific formats,

and developers may include an AAR within the NDEF message for the

Android system to either launch specific application or to prompt for

the installation of the application from Google Play Store.

+ NFC provides a high-bandwidth channel, which can quickly transfer

even relatively long OOB messages without saturating the channel ca-

pacity.

− NFC requires specific hardware and is not supported by all smart-

phones. Apple iPhones have been equipped with NFC modules limited

only to contactless payment since iPhone 6; however, the latest iPhones

are capable of reading NDEF tags without requiring third-party appli-

cations.

CHAPTER 6. EVALUATION 48

− The NFC channel is imperceivable to the human user, and the peer

device needs to have some indicator, such as a LED light or a buzzer,

to notify the user that it is ready to transmit the OOB message.

6.1.2 Security

− The card reader was found to show unexpected behavior when a con-

tactless smart card was already present in the card reader. If an NFC

tag (NXP MIFARE Classic 1k, NXP MIFARE DESFire EV1 or NXP

MiFARE Plus) was already present on the ACR122U card reader, the

smartphone would not detect the tag. Only after a SNEP command

was issued, the smartphone registered the NDEF message of the NFC

tag instead of the SNEP. After the NFC tag was removed, the reader

would successfully transmit the OOB message. In some rare cases, the

card reader would malfunction and the only way to get it working again

was to remove the card reader from the USB port and re-attach it. At

other times, the ACR122U card reader would get stuck in a loop where

it tries to initiate the SNEP; however, the smartphone would detect

the NFC tag instead. Two NFC tags would render the reader unable

to transfer any messages.

The described behavior allows phishing and misbinding attacks if the

attacker has physical access to the peer device. For a phishing attack,

the attacker needs to format an NFC tag with malicious URL that

would, for example, mimic the appearance of a legitimate registration

site. Thereafter, insert the NFC tag over the NFC terminal of the

victim’s device. This way the victim could be fooled into entering cre-

dentials or other sensitive information during the device setup process.

A prudent user would likely notice the inserted tag but it could go

unnoticed from an inexperienced user.

In order to perform a misbinding attack, the attacker would first have

to initiate the EAP-NOOB protocol on another device. Then, scan

and copy the OOB message into an NFC tag. Thereafter, insert the

tag over the peer device’s NFC terminal. After the victim scans the

device, the scan would reveal the OOB message of the attacker’s device

and thus the user could be fooled into associating it with their account.

Now the attacker is in possession of the victim’s device that may have

access to various resources. However, this type of attack might be

CHAPTER 6. EVALUATION 49

quickly exposed since the victim would notice the user’s own device

would not indicate completion of the protocol. A prudent user would

then revoke the unintended device association. In addition, the attacker

would have to complete the attack within the expiration time of the

OOB messages in order to perform a successful misbinding attack. The

NFC tag containing an expired OOB message would thereafter act as

a denial-of-service (DOS).

These types of attacks are targeted attacks and they require physical

access to the peer device before the bootstrapping begins. Physical

access means also that the attacker can include any serial number or

other information displayed on the peer device into the tampered OOB

message. However, as stated by Sethi et al. [67], most device-pairing

protocols where authentication is established by a physical access are

vulnerable to misbinding. The paper suggests a trusted path as one

mitigation mechanism, such as LED light to indicate direct communi-

cation with the hardware.

The ACR122U card reader includes programmable led lights and a

buzzer [2]. The LED light is red if there are no available NFC termi-

nals and green if there is an NFC-capable device within the transmission

range. Since these indicators are programmable they can not be con-

sidered as a trusted path [43]. However, they can expose the presence

of the false NFC tag or sticker. Furthermore, since the SNEP protocol

is a request response protocol, the card reader was able to detect the

message not reaching the other end point. In this case, the smart card

reader returned an error message instead of success message. Nonethe-

less, these mechanisms only help user detect the attack and do not

prevent the user from scanning the malicious tag in the first place.

− NFC in the active mode is vulnerable to eavesdropping. The range for

successful eavesdropping can be reduced significantly by switching to

the passive mode. However, this would in return render the channel

more vulnerable to data modification attacks.

6.2 QR code

QR codes provide a viable option for displaying OOB messages. However, in

scenarios where there are multiple networks, the peer device’s display plays

CHAPTER 6. EVALUATION 50

Table 6.1: QR code readability
PPI QR code with 6 URLs Single URL QR code
326 2.3 cm 1.1 cm
227 2.8 cm 2.1 cm
109 4.4 cm 2.5 cm

a significant role. It limits how many QR codes the device can output in a

size that can be scanned reliably. If the device has a small display, it might

have to cycle the QR codes. For devices that produce a printed QR code,

the QR code size is also a factor that needs to be taken into account. As

we recall from Chapter 4.2, both the length of the QR code and the error

checking level contribute to the size of the QR code.

Multiple varying 126-character URLs were generated to evaluate the per-

formance of QR codes. Single-URL QR codes smaller than 1.1 cm on a 326

Pixel-Per-Inch (PPI), 2.1 cm on a 227 PPI display, and 2.5 cm on a 109 PPI

display were observed to be difficult for the default readers and third-party

readers without digital zoom. However, iPhone’s QR code reader with the

manual digital zoom capability was able to decode even the smaller QR codes.

Furthermore, it was noted that the error correction level does not affect the

overall read speed of the QR code on the test devices. However, it might

be a factor for devices with less powerful camera sensors and computational

capabilities. With multiple URLs, the QR code becomes more complex and

requires more area. This is shown in Table 6.1.

If multiple QR codes were displayed close to each other, all the readers

displayed the contents of the first detected QR code and ignored the rest.

This issue was less prominent in iPhone, since unlike the tested third-party

readers, the iPhone default QR reader features a digital zoom, which narrows

down the area of detection. Therefore, for peer devices that display the OOB

messages as QR codes, it may be more reliable to display one QR code at a

time.

Tampering a QR code on a display is unlikely to occur. In order to

produce a tampered QR code on a display, the peer device needs to be

already compromised. In this scenario, the user has no way of knowing that

the device is compromised. Therefore, it should be recommended to reset

the peer device before initiating the pairing process. Tampering of the QR

code is also possible on printed surfaces. This would require the legitimate

CHAPTER 6. EVALUATION 51

user to leave the device unsupervised during the initial device deployment.

To combat against tampering, Krombholz et al. [42] suggests use of complex

color schemes. This causes the attack on QR codes to be more costly and

makes it difficult to modify the QR code in an undetectable way.

6.2.1 Usability

+ QR codes are widely supported by smartphones due to large applica-

tion stores. Furthermore, numerous URI schemes are supported by the

Android and iOS mobile operating systems.

+ QR codes are fairly easy to use by simply focusing the camera towards

the code. However, various studies have shown the scanning of QR

codes to be a difficult task for users who are not familiar with them

[67, 68].

− The QR code standard does not support multiple URLs and, therefore,

displaying multiple URLs requires a separate QR code for each URL.

This can result in a cumbersome scanning task in environments with

numerous networks. In custom solutions, the QR code can be encoded

with multiple URLs with custom delimiters. However, this eliminates

the compatibility with most readers. In order to maintain some default

reader support, it is possible to separate the URLs with the null char-

acter, which most readers interpret as the terminator. Default readers

would be able to read the first URL while custom solutions would be

able to read the complete QR code. However, this makes the QR code

larger.

− Closely placed QR codes proved to be difficult to scan reliably. Neither

default readers nor third-party solutions allowed the user to choose the

QR code which to decode. Only the iPhone default QR code reader

displayed a marker over the QR code which it had decoded.

− While it is possible to encode QR code with combined text and URL

content, the URL is not clickable on default readers. Furthermore, only

half of the tested third-party readers identified the link within the QR

code.

CHAPTER 6. EVALUATION 52

6.2.2 Security

− Since QR codes are only machine readable, the human user cannot

determine their content without a mobile device. This is problematic

with devices that process the QR code content without user action.

Therefore, it would be advised to include the URL in text form next

to the QR code to indicate the content to the user.

− QR codes provide a visual OOB channel, and therefore, the implemen-

tation is vulnerable to opportunistic snooping attacks, such as shoulder

surfing with a camera in public environments. Furthermore, QR codes

can be spied over greater distances, e.g., by taking advantage of optical

telescopes.

− Printed QR codes are vulnerable to tampering. This may occur in

scenarios where the peer device outputs a printed QR code and the

user leaves the printed QR code unsupervised. However, using color

schemes increases the difficulty of unobtrusive tampering.

6.3 Sound

The sound channel provides a viable option in scenarios where there are only a

few OOB messages to be sent. This is mainly due to the low bandwidth of the

audio channel. Furthermore, since the relatively long OOB messages of EAP-

NOOB must be split into multiple shorter messages, the Chirp handshake

and end-of-message patterns add to the duration of the process. On average,

a 126-character URL is successfully transferred in around 20 seconds. If the

transfer is disrupted, the whole process must be started over again.

A long waiting period of over 15 seconds is often seen as detrimental to

productivity and lowers user satisfaction [44]. However, the animated loading

bar in addition to the updated status of the OOB message should significantly

reduce the user’s time estimation and therefore restlessness. Nonetheless,

after the first OOB message, the user experience for utilizing the sound-

based channel may become annoying due to the relatively long wait time.

While the transmitted data is not encrypted and can be easily eaves-

dropped, the channel is resilient against man-in-the-middle attacks. This is

due to the fact that the transmitted data is authentic and can be verified

by the user to originate from the device. Attempts to transmit audio data

CHAPTER 6. EVALUATION 53

over the original signal can be easily observed by listening, which exposes

spoofing attacks against the process. The implemented audio channel is also

resilient against data modification attacks. This is due to the fixed length

of messages. Data insertion attacks results in corrupted data, which high-

lights the main vulnerability of the channel: the channel is easily disrupted.

This can be achieved by playing louder noise at the same frequency. A gust

of wind reaching the device’s microphone during transmission will similarly

disrupt the process.

The audio channel is vulnerable to data insertion in scenarios where the

user only initiates the protocol on the smartphone and not on the peer device.

However, in this scenario the user should be able to perceive that the peer

device is not sending the signal.

6.3.1 Usability

+ Sound signal strength is easily controlled with the device’s speaker

volume.

+ Audio channel is suitable for smart devices with only speakers or mi-

crophone, in environments with only one or two networks.

− The audio channel has very low bandwidth. Therefore, transmitting

relatively long OOB messages introduces a lengthy waiting period for

the user. Waiting for a smartphone to receive an OOB message every

20 seconds and then requiring user action can be cumbersome to most

users.

− Humans have varying thresholds for which frequencies are perceived as

unpleasant. However, for close-range transmissions the audible signal

does not need to be loud.

− The audio channel is unreliable in environments where the microphone

picks up a lot of noise. Even a small breeze of wind to the microphone

is enough to corrupt a message. Therefore, the audio channel is not

viable for outdoor scenarios in windy conditions.

− In this implementation, the peer device requires user input to initiate

the audio transmission since the application is not capable in sorting

the message sequence.

CHAPTER 6. EVALUATION 54

6.3.2 Security

+ Sound frequencies used by the Chirp protocol are limited to rooms

and the high-frequency audible signal does not travel through walls or

windows.

+ Audible tune can be perceived and the user can confirm the signal is

coming from the device. One of the problems in device-pairing proto-

cols is the human imperceptibility of the wireless signal [41]. The audio

channel approach mitigates the problem.

+ The sound protocol is immune to data modification attacks during

active data transfers. Attempts to alter the data cause the messages

to be corrupted.

− The channel can be easily disrupted. It is possible to disrupt the chan-

nel by playing similar frequencies as the Chirp protocol. This can be

performed by simply recording the OOB channel for a brief moment

and playing it back during the transmission.

− If ultrasound is used, the inaudible sound cannot be monitored, and

the disruptive signals are hard to detect without tools.

− Similarly to NFC, the channel is vulnerable to eavesdropping. This

would require the attacker to be in the same room or having an eaves-

dropping device in the room during the OOB message transfer.

6.4 Android application for EAP-NOOB

Overall, the application enhances the security and usability of the protocol.

By filtering untrusted servers, it can prevent against most phishing and mis-

binding attacks. However, this requires the user to manually add trusted

servers to the application. The added security results mostly from restraint.

Usability is enhanced over default readers with the NFC intent filter, support

for basic access authentication, and the list of trusted servers.

6.4.1 Usability

+ The application supports HTTP basic

authentication. If the user chooses to enter credentials, i.e., user name,

CHAPTER 6. EVALUATION 55

password and a trusted server name in the options menu, each initial

HTTP request to the trusted server includes with the authorization

header. Therefore, the user does not need to input the username and

password each time they attempt to authenticate the smartphone to

a trusted server. This eliminates the cumbersome step of having to

manually enter the username and password. In the NFC-based OOB

channel, this allows the user to immediately authenticate the IoT device

to the server without any user action other than the initial scan with

the smartphone. The only requirements for this are that the user’s

smartphone is unlocked and the peer device has successfully discovered

the trusted server, i.e., generated the OOB message.

+ The trusted list can also be utilized for filtering networks. This im-

proves usability in environments with multiple networks since the user

does not have to manually browse through a list of URLs or server

names.

+ The application supports one handed use since all the UI buttons are

placed within the functional area of the thumb following the model

specified by Bergstrom-Lehtovirta & Oulasvirta [9] for touchscreen sur-

faces.

+ Due to the NFC intent filter, the application is launched after scanning

NDEF tags with HTTPS URI schemes or plain text and the data is

displayed to the user. If the the scan finds a trusted server, the OOB

message can be delivered immediately. In this way, peer device can be

authenticated with a simple tap on an unlocked Android device.

− The Google’s Barcode API does not support null-separated data. There-

fore, the QR code reader can not decode complete QR codes that have

null partitioned URLs.

6.4.2 Security

+ URLs are not automatically opened and the server URL is displayed

to the user.

+ The application supports only the HTTPS and insecure HTTP links

are discarded.

CHAPTER 6. EVALUATION 56

+ The application protects against phishing and IDN homograph attacks,

i.e., the user is informed if the URL contains Cyrillic characters that

are often used in said attacks. This is done by parsing through the

URLs and checking if potentially compromising Cyrillic characters are

found. However, it is important to note that this implementation is only

a proof of concept and does include thorough character set checks. In

order to protect against phishing, the application also supports a list of

trusted servers. This allows the user to identify which scanned networks

are trusted.

− While using third-party libraries, the application becomes vulnerable

to supply chain attacks. The application developed for this thesis takes

advantage of a proprietary third-party Chirp SDK, which allows the ap-

plication to interpret the data transmitted over sound. Furthermore,

the SDK sends anonymized analytical data back to the Chirp devel-

opers. According to the developers, the data is used to improve the

service and no payload data is revealed.

− It is important to note that the Google Barcode API employs a powerful

QR code detector as it can detect and process multiple barcodes in

real time. This can lead to security problems where an attacker might

be able to insert another QR code within the camera frame near the

legitimate QR code. However, this problem exists also on other Android

QR code readers. Only the iOS default QR code reader displays a

marker over which QR code has been decoded.

Chapter 7

Discussion

In our findings, NFC is the fastest solution in relaying the OOB messages.

This is mainly due to Android’s native support for NFC and that it allows

applications to declare intent filters. In environments where the peer device

scans for multiple networks and generates multiple OOB messages, only NFC

and QR code are viable options from the user experience perspective. The

low bandwidth of the audio-based channel can be tedious for most users

and is viable only in scenarios with one or two networks. The QR code is

limited in regards to the capabilities of the peer device’s display. In order

to support default QR code readers, multiple URLs can be delimited with

the null character. However, the implemented custom solution may not be

as fast and reliable as the single-URL QR codes. The main benefit of the

audio based channel is that the sound signal is perceivable by the user and

can be identified originating from the device or if disruptive signals are used

to interfere with the channel.

A challenge in the bootstrapping process arises with multiple networks

and how to identify the correct network. The peer device is provided with

some server metadata information in the initial contact with the server on the

in-band channel, and some of it can be passed forward to the user with the

OOB message. However, this information can be forged by malicious servers.

The more OOB messages the user is required to browse through, the more

work the user needs to perform. This can be problematic in environments

with multiple networks. However, this is not a new issue, and RFC5113

[8] describes this issue in greater detail. Nonetheless, if the user is able to

identify a familiar server URL, it should be safe to follow. After all, tampered

nonces or cryptographic fingerprints result in EAP-Failure.

57

CHAPTER 7. DISCUSSION 58

The user-assisted one-directional OOB channel is vulnerable to eavesdrop-

ping in both NFC and audio based solution while QR codes are vulnerable

to snooping, e.g., shoulder surfing. These vulnerabilities can compromise the

confidentiality of the OOB channel. However, the eavesdropping is a result

of a targeted attack, and the attacker needs to know the physical location

where the device bootstrapping is going to take place. While unlikely, it

is possible to snoop the OOB message opportunistically as well. This may

occur if the peer is deployed in public setting.

The NFC implementation is vulnerable to phishing and misbinding. How-

ever, these attacks require physical access to the device. When the NFC

terminal is compromised physically, e.g., a sticker NFC tag placed over the

NFC terminal, device reset does not resolve this issue. To combat this, the

device needs to be able to notify the user when the interface is in trusted

mode. As the EAP-NOOB [7] protocol draft suggests, a trusted hardware

path between the user and the peer device would be needed. As proposed,

for the peer device this could be a LED light. It could indicate if the peer is

already configured or if the NFC terminal is in trusted mode.

While this thesis focused on URL-formatted OOB messages, with wide

support for different types of URIs, NFC and QR codes can be used for

constructing OOB messages with various formats. Example of this could be

an SMS message. The SMS character limit can fit the PeerId, nonce and

the cryptographic fingerprint whereas the host name can be replaced with

a telephone number. An example of this is shown in Figure 7.1, which was

generated with QRcode-monkey1 tool. It implements a color scheme and a

logo to render unobtrusive tampering difficult.

In initial deployment of devices with limited input and output, it is dif-

ficult for the user to detect if the peer device is compromised. Therefore, a

device reset should be a part of the initial device deployment process. The

device should have a trusted hardware button, i.e., a trusted path [7, 43],

which returns the device to the unassociated state.

7.1 Future work

While this thesis examined OOB channels based on NFC, QR codes and audio

for delivering URL formatted OOB message, it is possible to implement the

1QRCode-monkey. https://www.qrcode-monkey.com

CHAPTER 7. DISCUSSION 59

Figure 7.1: A stylized QR code with a logo featuring SMS URI scheme

OOB channel using other methods and data formats as well. One method

could be Visible Light Communication (VLC), which has recently gained

attraction [36, 60]. VLC shows promise for IoT and automated smart-home

scenarios and could prove a beneficial research topic with EAP-NOOB.

Additional studies on network discovery performance of the peer device

and correct server identification in environments of multiple available net-

works could also help to further improve the EAP-NOOB protocol specifica-

tion.

Chapter 8

Conclusions

In this thesis, we implemented and examined three OOB channels based

on NFC, QR codes and sound for the EAP-NOOB types of bootstrapping

protocols. Out of the examined methods, NFC and QR code were able to

display multiple OOB messages without significantly affecting the usability.

Since sound-based solutions are not supported by default, we implemented

the audio channel using the proprietary Chirp protocol. The sound-based

channel has low bandwidth and therefore is limited in terms of usability to

scenarios where the peer generates only one or two OOB messages.

We examined the default NFC and QR code reader behavior on the An-

droid mobile operating system. The examination showed that NDEF records

formatted with URLs are automatically opened with the smartphone’s In-

ternet browser. For circumventing this unwanted behavior, we discovered

that encoding of the first NDEF record as plain text eliminates the intent

filters set by the Internet browsers. Our work also shows that URLs can be

encoded as text records, which allows more information to be added to each

OOB message.

While the QR code standard does not support multiple URLs, we im-

plemented a flexible method which supports both standard QR code readers

and more advanced readers. In this method, the peer encodes QR codes with

null-partitioned URLs cycling the first entry. Therefore, advanced readers

can decode the complete QR code after one scan while standard readers are

able to decode the first entry on each scan. Simpler QR codes are more

suited for scenarios where the capabilities of the peer device to display the

QR code are a limiting factor.

All of the implemented OOB channels are vulnerable to spying, e.g.,

60

CHAPTER 8. CONCLUSIONS 61

audio-based channel is vulnerable to eavesdropping, QR codes can be spied

over great distances and, based on the literature, NFC in the active mode

is vulnerable to eavesdropping from up to 10 meters away. This means that

the initial device deployment may not be safely performed in public envi-

ronments. However, the OOB messages have a configurable expiration time,

which reduces the time frame for exploiting the snooped OOB message. In

addition, we identified the NFC terminal vulnerability to phishing and mis-

binding attacks. These attacks require physical access or close proximity to

the device.

We developed an Android application for EAP-NOOB, which can protect

against most phishing attacks. The application can also help the user in

selecting the correct network. The application can significantly reduce the

extra work which is introduced by the user-assisted OOB channel. This is due

to the ability to filter for servers, to cache user credentials and to configure

the HTTP basic authentication.

In our implementations, it would be nearly impossible to detect a hijacked

device. A device reset as part of the initial device bootstrapping process

could resolve this issue. EAP-NOOB devices would benefit from a trusted

path indicator, i.e., LED light or a buzzer to indicate if they are already

deployed or if the OOB channel is active.

The performed literature survey shows that, overall, device bootstrapping

is a multi-step process. In current commercial products, it often includes en-

tering Wi-Fi credential followed by pairing the device to an auxiliary device,

such as a smartphone, to establish ownership and secure registration. In

this regard, EAP-NOOB can be a competitive as a alternative secure device

bootstrapping protocol. We showed that the EAP-NOOB protocol allows the

device bootstrapping process to be as simple as an NFC tap when combined

with a designated mobile application.

Bibliography

[1] Advanced Card Systems Ltd. ACR122U USB NFC Reader

A Product Presentation. ACS. https://www.acs.com.hk/download-

manual/11/PPE-ACR122U-2.02.pdf.

[2] Advanced Card Systems Ltd. ACR122U USB NFC

Reader Application Programming Interface V2.04. ACS.

https://www.acs.com.hk/download-manual/419/API-ACR122U-

2.04.pdf.

[3] Android Open Source Project. Security-Enhanced Linux in An-

droid, 2019. https://source.android.com/security/selinux. Accessed

8 May 2019.

[4] Apple. Set up and use the Home app, 2019. https://support.apple.

com/en-us/HT204893. Accessed 5 May 2019.

[5] Apple. Set up your Apple Watch, 2019. https://support.apple.com/

en-us/HT204505. Accessed 5 May 2019.

[6] Asokan, N., Davi, L., Dmitrienko, A., Heuser, S., Kostiainen,

K., Reshetova, E., and Sadeghi, A.-R. Mobile platform secu-

rity. Synthesis Lectures on Information Security, Privacy, & Trust 4, 3

(2014), 1–108.

[7] Aura, T., and Sethi, M. Nimble out-of-band authentication for EAP

(EAP-NOOB). Internet-Draft draft-aura-eap-noob-05, Internet Engi-

neering Task Force, 2019. Work in Progress.

[8] Bari, F., Arkko, J., Aboba, B. D., and Korhonen, J. Network

Discovery and Selection Problem. RFC 5113, Jan. 2008.

62

https://source.android.com/security/selinux
https://support.apple.com/en-us/HT204893
https://support.apple.com/en-us/HT204893
https://support.apple.com/en-us/HT204505
https://support.apple.com/en-us/HT204505

BIBLIOGRAPHY 63

[9] Bergstrom-Lehtovirta, J., and Oulasvirta, A. Modeling the

functional area of the thumb on mobile touchscreen surfaces. In Pro-

ceedings of the SIGCHI Conference on Human Factors in Computing

Systems (2014), ACM, pp. 1991–2000.

[10] Berners-Lee, T., Fielding, R. T., and Masinter, L. M. Uniform

Resource Identifier (URI): Generic Syntax. RFC 3986, 2005.

[11] Bluetooth SIG. Bluetooth Core Specification Version 5.1, 2019.

[12] Böhme, R., and Grossklags, J. The security cost of cheap user in-

teraction. In Proceedings of the 2011 New Security Paradigms Workshop

(2011), ACM, pp. 67–82.

[13] Borgaonkar, R. Dirty use of USSD codes in cellular networks. Tel-

coSecDay, Heidelberg, Germany, March (2013).

[14] Buttyan, L., Gligor, V., and Westhoff, D. Security and Pri-

vacy in Ad-Hoc and Sensor Networks: Third European Workshop, ESAS

2006, Hamburg, Germany, September 20-21, 2006, Revised Selected Pa-

pers, vol. 4357. Springer, 2007.

[15] Chattha, N. A. NFC — vulnerabilities and defense. In 2014 Con-

ference on Information Assurance and Cyber Security (CIACS) (2014),

IEEE, pp. 35–38.

[16] Dhillon, G., Oliveira, T., Susarapu, S., and Caldeira, M.

Deciding between information security and usability: Developing value

based objectives. Computers in Human Behavior 61 (2016), 656–666.

[17] Ericsson. Internet of things forecast, 2018. https://www.

ericsson.com/en/mobility-report/internet-of-things-forecast. Ac-

cessed 5 March 2019.

[18] Felt, A. P., Egelman, S., Finifter, M., Akhawe, D., and Wag-

ner, D. A. How to Ask for Permission. HotSec 12 (2012), 7–7.

[19] Fidas, C. A., Voyiatzis, A. G., and Avouris, N. M. On the

necessity of user-friendly CAPTCHA. In Proceedings of the SIGCHI

Conference on Human Factors in Computing Systems (2011), ACM,

pp. 2623–2626.

https://www.ericsson.com/en/mobility-report/internet-of-things-forecast
https://www.ericsson.com/en/mobility-report/internet-of-things-forecast

BIBLIOGRAPHY 64

[20] Fielding, R. T., and Reschke, J. Hypertext Transfer Protocol

(HTTP/1.1): Authentication. RFC 7235, 2014.

[21] Finkenzeller, K. RFID handbook: fundamentals and applications

in contactless smart cards, radio frequency identification and near-field

communication. John Wiley & Sons, 2010.

[22] Fischer, K., Geßner, J., and Fries, S. Secure identifiers and ini-

tial credential bootstrapping for IoT@ Work. In 2012 Sixth International

Conference on Innovative Mobile and Internet Services in Ubiquitous

Computing (2012), IEEE, pp. 781–786.

[23] Francis, L., Hancke, G., Mayes, K., and Markantonakis, K.

Practical NFC peer-to-peer relay attack using mobile phones. In In-

ternational Workshop on Radio Frequency Identification: Security and

Privacy Issues (2010), Springer, pp. 35–49.

[24] Freed, N., and Borenstein, N. S. Multipurpose Internet Mail

Extensions (MIME) Part Two: Media Types. RFC 2046, 1996.

[25] Funk, P., and Blake-Wilson, S. Extensible Authentication Proto-

col Tunneled Transport Layer Security Authenticated Protocol Version

0 (EAP-TTLSv0). RFC 5281, 2008.

[26] Gerasimov, V., and Bender, W. Things that talk: using sound

for device-to-device and device-to-human communication. IBM Systems

Journal 39, 3.4 (2000), 530–546.

[27] Google. Distribution dashboard, 2019. https://developer.android.

com/about/dashboards. Accessed 2 May 2019.

[28] Google. NFC Basics, 2019. https://developer.android.com/guide/

topics/connectivity/nfc/nfc. Accessed 14 March 2019.

[29] Google Developers. Request App Permissions, 2019. https://

developer.android.com/training/permissions/requesting. Accessed 1

March 2019.

[30] Grassi, P. A., Garcia, M., and Fenton, J. NIST Special Publica-

tion 800-63-3 Revision 3 Digital Identity Guidelines. National Institute

of Standards and Technology, Los Altos, CA (2019).

https://developer.android.com/about/dashboards
https://developer.android.com/about/dashboards
https://developer.android.com/guide/topics/connectivity/nfc/nfc
https://developer.android.com/guide/topics/connectivity/nfc/nfc
https://developer.android.com/training/permissions/requesting
https://developer.android.com/training/permissions/requesting

BIBLIOGRAPHY 65

[31] Haselsteiner, E., and Breitfuß, K. Security in Near Field Com-

munication (NFC). In Workshop on RFID security (2006), pp. 12–14.

[32] Igoe, T., Coleman, D., and Jepson, B. Beginning NFC: near

field communication with Arduino, Android, and Phonegap. ” O’Reilly

Media, Inc.”, 2014.

[33] Intel. 802.1x overview and EAP types, 2019. https:

//www.intel.com/content/www/us/en/support/articles/000006999/

network-and-i-o/wireless-networking.html. Accessed 2 February

2019.

[34] ISO/IEC 18004: 2000. Information Technology — Automatic Iden-

tification and Data Capture Techniques — Bar Code Symbology — QR

Code 2000.

[35] ISO/IEC 18004: 2006. Information Technology — Automatic Iden-

tification and Data Capture Techniques — QR Code 2005 Bar Code

Symbology Specification. ISO/IEC 18004:2006, 2006.

[36] Jovicic, A., Li, J., and Richardson, T. Visible light communica-

tion: opportunities, challenges and the path to market. IEEE Commu-

nications Magazine 51, 12 (2013), 26–32.

[37] Kainda, R., Flechais, I., and Roscoe, A. Usability and security of

out-of-band channels in secure device pairing protocols. In Proceedings

of the 5th Symposium on Usable Privacy and Security (2009), ACM,

p. 11.

[38] Kainda, R., Flechais, I., and Roscoe, A. Security and usability:

Analysis and evaluation. In 2010 International Conference on Availabil-

ity, Reliability and Security (2010), IEEE, pp. 275–282.

[39] Kentaro, F. Embedding Secret Data in QR Code. https://fukuchi.

org/works/qrhack/qrhack1.html. Accessed 9 January 2019.

[40] Kieseberg, P., Leithner, M., Mulazzani, M., Munroe, L.,

Schrittwieser, S., Sinha, M., and Weippl, E. QR code secu-

rity. In Proceedings of the 8th International Conference on Advances in

Mobile Computing and Multimedia (2010), ACM, pp. 430–435.

https://www.intel.com/content/www/us/en/support/articles/000006999/network-and-i-o/wireless-networking.html
https://www.intel.com/content/www/us/en/support/articles/000006999/network-and-i-o/wireless-networking.html
https://www.intel.com/content/www/us/en/support/articles/000006999/network-and-i-o/wireless-networking.html
https://fukuchi.org/works/qrhack/qrhack1.html
https://fukuchi.org/works/qrhack/qrhack1.html

BIBLIOGRAPHY 66

[41] Kobsa, A., Sonawalla, R., Tsudik, G., Uzun, E., and Wang, Y.

Serial hook-ups: a comparative usability study of secure device pairing

methods. In Proceedings of the 5th Symposium on Usable Privacy and

Security (2009), ACM, p. 10.

[42] Krombholz, K., Frühwirt, P., Kieseberg, P., Kapsalis, I.,

Huber, M., and Weippl, E. QR code security: A survey of at-

tacks and challenges for usable security. In International Conference

on Human Aspects of Information Security, Privacy, and Trust (2014),

Springer, pp. 79–90.

[43] Latham, D. C. Department of Defense Trusted Computer System

Evaluation Criteria. Department of Defense Standard (1985).

[44] Li, S., and Chen, C.-H. The effects of visual feedback designs on

long wait time of mobile application user interface. Interacting with

Computers (2019).

[45] Liu, B., Andersen, M. S., Schaub, F., Almuhimedi, H., Zhang,

S. A., Sadeh, N., Agarwal, Y., and Acquisti, A. Follow my rec-

ommendations: A personalized privacy assistant for mobile app permis-

sions. In Twelfth Symposium on Usable Privacy and Security ({SOUPS}
2016) (2016), pp. 27–41.

[46] Liu, Y., Yang, J., and Liu, M. Recognition of QR Code with mo-

bile phones. In Control and Decision Conference, 2008. CCDC 2008.

Chinese (2008), IEEE, pp. 203–206.

[47] Madhavapeddy, A., Scott, D., and Sharp, R. Context-aware

computing with sound. In International Conference on Ubiquitous Com-

puting (2003), Springer, pp. 315–332.

[48] Mayrhofer, R., and Gellersen, H. On the Security of Ultrasound

as Out-of-band Channel. In Parallel and Distributed Processing Sympo-

sium, 2007. IPDPS 2007. IEEE International (2007), IEEE, pp. 1–6.

[49] Mudugodu Seetarama, R. Secure Device Bootstrapping with the

Nimble Out of Band Authentication Protocol. Master’s thesis, Aalto

University, 2017. http://urn.fi/URN:NBN:fi:aalto-201706135412.

BIBLIOGRAPHY 67

[50] Naor, M., Rotem, L., and Segev, G. The security of lazy users

in out-of-band authentication. In Theory of Cryptography Conference

(2018), Springer, pp. 575–599.

[51] Nest Labs. Authorization Reference, 2019. https://developers.nest.

com/guides/api/authorization-reference. Accessed 4 May 2019.

[52] Nest Labs. How Nest products use Bluetooth

and NFC, 2019. https://nest.com/support/article/

Learn-how-your-Nest-products-connect-to-each-other-and-the-internet#

bluetooth-nfc. Accessed 10 April 2019.

[53] Nest Labs. How to set up a Works with Nest

connection, 2019. https://nest.com/support/article/

How-to-set-up-a-Works-with-Nest-connection. Accessed 4 May

2019.

[54] Nest Labs. OAuth 2.0 Authentication and Authorization, 2019.

https://developers.nest.com/guides/api/how-to-auth. Accessed 4

May 2019.

[55] NFC Forum. NFC data exchange format (NDEF) technical specifica-

tion.

[56] NFC Forum. What is NFC?, 2018. https://nfc-forum.org/

what-is-nfc/ Accessed 14 January 2019.

[57] NXP Semiconductors. PN532 application note Rev. 01.00.

NXP, 2006. https://www.nxp.com/docs/en/nxp/application-

notes/AN133910.pdf.

[58] Oracevic, A., Dilek, S., and Ozdemir, S. Security in internet

of things: A survey. In 2017 International Symposium on Networks,

Computers and Communications (ISNCC) (2017), IEEE, pp. 1–6.

[59] Palekar, A., Josefsson, S., Simon, D., and Zorn, G. Protected

EAP Protocol (PEAP) Version 2. Internet-Draft draft-josefsson-pppext-

eap-tls-eap-10, Internet Engineering Task Force, 2004.

[60] Pathak, P. H., Feng, X., Hu, P., and Mohapatra, P. Visi-

ble light communication, networking, and sensing: A survey, potential

https://developers.nest.com/guides/api/authorization-reference
https://developers.nest.com/guides/api/authorization-reference
https://nest.com/support/article/Learn-how-your-Nest-products-connect-to-each-other-and-the-internet#bluetooth-nfc
https://nest.com/support/article/Learn-how-your-Nest-products-connect-to-each-other-and-the-internet#bluetooth-nfc
https://nest.com/support/article/Learn-how-your-Nest-products-connect-to-each-other-and-the-internet#bluetooth-nfc
https://nest.com/support/article/How-to-set-up-a-Works-with-Nest-connection
https://nest.com/support/article/How-to-set-up-a-Works-with-Nest-connection
https://developers.nest.com/guides/api/how-to-auth
https://nfc-forum.org/what-is-nfc/
https://nfc-forum.org/what-is-nfc/

BIBLIOGRAPHY 68

and challenges. IEEE communications surveys & tutorials 17, 4 (2015),

2047–2077.

[61] Peltonen, A. Formal Modelling and Verification of the

EAP-NOOB Protocol. Master’s thesis, Aalto University, 2018.

http://urn.fi/URN:NBN:fi:aalto-201809034896.

[62] Reschke, J. The ’Basic’ HTTP Authentication Scheme. RFC 7617,

2015.

[63] Reyes, A. R. L., Festijo, E. D., and Medina, R. P. Securing one

time password (otp) for multi-factor out-of-band authentication through

a 128-bit blowfish algorithm. International Journal of Communication

Networks and Information Security 10, 1 (2018), 242–247.

[64] Rossing, T. Springer handbook of acoustics. Springer Science & Busi-

ness Media, 2007.

[65] Rotem, L., and Segev, G. Out-of-band authentication in group

messaging: Computational, statistical, optimal. In Annual International

Cryptology Conference (2018), Springer, pp. 63–89.

[66] Sethi, M., Antikainen, M., and Aura, T. Commitment-based

device pairing with synchronized drawing. In 2014 IEEE International

Conference on Pervasive Computing and Communications (PerCom)

(2014), IEEE, pp. 181–189.

[67] Sethi, M., Peltonen, A., and Aura, T. Misbinding Attacks on

Secure Device Pairing. arXiv preprint arXiv:1902.07550 (2019).

[68] Shin, D.-H., Jung, J., and Chang, B.-H. The psychology behind

QR codes: User experience perspective. Computers in Human Behavior

28, 4 (2012), 1417–1426.

[69] Siadati, H., Nguyen, T., Gupta, P., Jakobsson, M., and

Memon, N. Mind your SMSes: Mitigating social engineering in second

factor authentication. Computers & Security 65 (2017), 14–28.

[70] Simon, D., Hurst, R., and Aboba, B. D. The EAP-TLS

Authentication Protocol. RFC 5216, 2008.

BIBLIOGRAPHY 69

[71] Soon, T. J. QR Code. Synthesis Journal 2008 (2008), 59–78.

[72] Suomalainen, J., Valkonen, J., and Asokan, N. Security as-

sociations in personal networks: A comparative analysis. In European

Workshop on Security in Ad-hoc and Sensor Networks (2007), Springer,

pp. 43–57.

[73] Suomen Pankki. Payments statistics, 2018. https://www.

suomenpankki.fi/en/Statistics/payments-statistics/. Accessed 9

May 2019.

[74] Telegram. End-to-End Encryption, Secret Chats. https://core.

telegram.org/api/end-to-end. Accessed 6 May 2019.

[75] Telegram. Secret Chats. https://core.telegram.org/blackberry/

secretchats. Accessed 6 May 2019.

[76] Thagadur Prakash, S. Enhancements to Secure Bootstrap-

ping of Smart Appliances. Master’s thesis, Aalto University, 2017.

http://urn.fi/URN:NBN:fi:aalto-201709046881.

[77] Traficom Liikenne- ja viestintavirasto. TUPAS-tunnistamista

kayttavilta asiointipalveluilta edellytetaan muutoksia. https://

legacy.viestintavirasto.fi/viestintavirasto/ajankohtaista/2018/

tupas-tunnistamistakayttaviltaasiointipalveluiltaedellytetaanmuutoksia.

html. Accessed 6 May 2019.

[78] Victor, N. Enhancing the data capacity of QR codes by compressing

the data before generation. International Journal of Computer Applica-

tions 60, 2 (2012), 0975–8887.

[79] Vollbrecht, J., Carlson, J. D., Blunk, L., Aboba, B., and

Levkowetz, H. Extensible Authentication Protocol (EAP). RFC

3748, 2004.

[80] WhatsApp. WhatsApp Encryption Overview, Technical

white paper, 2017. https://www.whatsapp.com/security/

WhatsApp-Security-Whitepaper.pdf.

https://www.suomenpankki.fi/en/Statistics/payments-statistics/
https://www.suomenpankki.fi/en/Statistics/payments-statistics/
https://core.telegram.org/api/end-to-end
https://core.telegram.org/api/end-to-end
https://core.telegram.org/blackberry/secretchats
https://core.telegram.org/blackberry/secretchats
https://legacy.viestintavirasto.fi/viestintavirasto/ajankohtaista/2018/tupas-tunnistamistakayttaviltaasiointipalveluiltaedellytetaanmuutoksia.html
https://legacy.viestintavirasto.fi/viestintavirasto/ajankohtaista/2018/tupas-tunnistamistakayttaviltaasiointipalveluiltaedellytetaanmuutoksia.html
https://legacy.viestintavirasto.fi/viestintavirasto/ajankohtaista/2018/tupas-tunnistamistakayttaviltaasiointipalveluiltaedellytetaanmuutoksia.html
https://legacy.viestintavirasto.fi/viestintavirasto/ajankohtaista/2018/tupas-tunnistamistakayttaviltaasiointipalveluiltaedellytetaanmuutoksia.html
https://www.whatsapp.com/security/WhatsApp-Security-Whitepaper.pdf
https://www.whatsapp.com/security/WhatsApp-Security-Whitepaper.pdf

BIBLIOGRAPHY 70

[81] Wu, L., Du, X., Wang, W., and Lin, B. An out-of-band

authentication scheme for internet of things using blockchain technol-

ogy. In 2018 International Conference on Computing, Networking and

Communications (ICNC) (2018), IEEE, pp. 769–773.

Appendix A

List of tested Android QR code

readers.

Bixby Vision by Samsung version 2.7.13.2

Barcode Scanner by ZXing Team version 4.7.8

https://play.google.com/store/apps/details?id=com.google.zxing.client.android

Lightning QR by Application4u version 2.0.3

https://play.google.com/store/apps/details?id=com.application

4u.qrcode.barcode.scanner.reader.flashlight

QR Code Reader by TWMobile version 3.0.7

https://play.google.com/store/apps/details?id=tw.mobileapp.qrcode.banner

QR Scanner by Green Apple Studio, version 1.8.40

https://play.google.com/store/apps/details?id=com.apple.qrcode.reader

QR Scanner by EZ to Use, version 0.102

https://play.google.com/store/apps/details?id=app.qrcode

71

	Cover page
	Abbreviations and Acronyms
	Contents
	1 Introduction
	1.1 Research goals and methodology
	1.2 Structure of the thesis

	2 Background
	2.1 Out-of-band
	2.1.1 Need for OOB authentication in IoT
	2.1.2 Usability perspective

	2.2 OOB channels in existing products and standards
	2.2.1 Bluetooth
	2.2.2 Nest
	2.2.3 Chromecast
	2.2.4 Apple
	2.2.5 Group messaging
	2.2.6 One time passwords

	3 EAP-NOOB
	3.1 Nimble out-of-band (NOOB)

	4 Out-Of-Band Channels
	4.1 NFC
	4.1.1 Default Android NFC reader
	4.1.2 Vulnerabilities in NFC

	4.2 QR Code
	4.2.1 Default QR reader behavior
	4.2.2 Vulnerabilities in QR codes

	4.3 Data over sound
	4.3.1 Vulnerabilities in sound based channels

	5 OOB Channel Implementation
	5.1 Tools and setup
	5.2 NFC card reader
	5.3 QR codes
	5.4 Audio channel
	5.5 Android application for EAP-NOOB

	6 Evaluation
	6.1 NFC
	6.1.1 Usability
	6.1.2 Security

	6.2 QR code
	6.2.1 Usability
	6.2.2 Security

	6.3 Sound
	6.3.1 Usability
	6.3.2 Security

	6.4 Android application for EAP-NOOB
	6.4.1 Usability
	6.4.2 Security

	7 Discussion
	7.1 Future work

	8 Conclusions
	A List of tested Android QR code readers.

