

AutoVisor

Защита вашего автомобиля от угроз,
о которых вы не подозревали

Расширение возможностей современных автомобилей и повышение уровня автоматизации процессов управления машиной превратили современный автомобиль в «компьютер на колесах». Для максимально эффективного и централизованного управления всем электронным оборудованием транспортного средства специально разработан стандарт промышленной сети, называемый **CAN-шиной** (Controller Area Network).

По оценкам специалистов в 1990 году **электроника и программное обеспечение автомобиля** составляли не более 16% стоимости машины, в 2001 году — 25%, а сегодня — до 40%. Средний современный автомобиль содержит несколько миллионов строк программного кода. В автомобилях премиум класса объём программного обеспечения составляет около 1 **гигабайта**. По данным исследования инженерной ассоциации IEEE (Institute of Electrical and Electronics Engineers), софт уже обеспечивает **90% инноваций в автомобилях**.

Параллельно с ростом уровня автоматизации и расширением возможностей автомобиля, растёт число уязвимостей его информационных систем. Автомобиль становится новым объектом пристального внимания хакеров и злоумышленников.

КАК МОГУТ АТАКОВАТЬ ВАШ АВТОМОБИЛЬ?

Методы проникновения вредоносного программного обеспечения в системы автомобиля стали похожими на те, которые используются для атак на обычные компьютеры:

Беспроводное соединение

Системы диагностики

Внешние носители информации

Воздействие во время сервисного обслуживания

ПОСЛЕДСТВИЯ

Последствиями внедрения вредоносного ПО, вирусов и «жучков» могут быть, как незначительные сбои в работе различных систем автомобиля, так и полный отказ оборудования:

- Блокировка колес
- Внезапное срабатывание подушек безопасности
- Отключение тормозной системы
- Отключение фар в темное время суток

AutoVisor обеспечивает защиту автовладельцев от непредсказуемых последствий атак на CAN-шину автомобиля

Автовизор является единственным средством, которое не только дает возможность автовладельцу самостоятельно следить за безопасной работой электронного оборудования, но и обеспечивает автоматическую блокировку угроз.

Не имеет аналогов в мире

Патент METHOD FOR PROTECTING VEHICLE DATA TRANSMISSION SYSTEM FROM INTRUSIONS Atty Docket No.: 2613.0090000 USA

Установка в сервисном центре занимает не более 2 часов

Вся информация о работе системы защиты доступна в мобильном приложении (iOS, Android)

Автовизор – это миниатюрный блок защиты, предназначенный для скрытой установки в автомобиль, и мобильное приложение для получения информации о действиях системы защиты и уровне безопасности работы автомобиля.

Принцип работы:

1. Блок защиты Автовизор устанавливается в автомобиль и настраивается с учетом параметров конкретного транспортного средства: марка, модель, год выпуска, комплектация, нестандартное оборудование (при наличии).
2. Блок защиты связывается с мобильным приложением Автовизор, установленным на смартфон владельца автомобиля, по каналу Bluetooth.
3. Блок защиты проводит постоянный мониторинг CAN-шины на предмет аппаратных закладок путем измерения и обработки RC характеристик шины, а так же анализ команд, на предмет вредоносных последовательностей, несущих в себе угрозу.
4. Потенциально опасные команды моментально блокируются при их обнаружении.
5. Мобильное приложение уведомляет владельца автомобиля о заблокированной угрозе.

Мобильное приложение

Мобильное приложение Автовизор позволяет владельцу быть в курсе всех действий системы защиты и контролировать безопасную работу автомобиля:

- Общий уровень безопасности CAN-шины
- Количество найденных аппаратных закладок
- Количество заблокированных вредоносных последовательностей
- Атакуемые блоки автомобиля
- Логгирование данных CAN-шины

Приложение также позволяет получить информацию о событиях, произошедших в период отключения смартфона от блока защиты.

Технические характеристики

Габариты блока защиты	8x5x2 см
Вес	210 гр
Питание	От бортовой сети автомобиля
Потребление в активном режиме	20 мА
Канал передачи информации	Bluetooth 2.0
Год выпуска поддерживаемых автомобилей	2008 год и позже
Операционные системы, поддерживаемые мобильным приложением	iOS 6.0 / Android 4.0 и выше

Для первичной аутентификации автовладельца в мобильном приложении требуется ввести уникальный пароль, соответствующий номеру установленного блока защиты. После этого блок защиты становится недоступным по каналу Bluetooth для всех остальных мобильных устройств, что обеспечивает защиту от случайного или намеренного подключения к системе посторонних телефонов.