

★★★

nexmon

MAKE WI-FI HACKING
ON SMARTPHONES
GREAT AGAIN!

★★★

Overview

1. Monitor Mode

1. Motivation
2. Code Extraction and Examination
3. Patching Framework
4. Demo

2. Native Monitor Mode

3. Related Projects

4. Future Work

Motivation: Monitor Mode

Motivation: Monitor Mode on Smartphones

- Receive **arbitrary frames** (incl. mgmt + ctl frames)
- Receive frames **from all stations** (promiscuous mode)
- **Inject** custom packets
- Run **legacy tools** like the aircrack-ng suite

Motivation: Driver Modifications

- It's open source, right?

Motivation: Wi-Fi Chip Types

SoftMAC:
MAC Layer handled
in the **driver**

FullMAC:
MAC Layer handled
in the **Wi-Fi chip**

Motivation: FullMAC vs SoftMAC

- From the firmware point of view:

Full MAC → ← **Soft MAC**

→ **Firmware needs to be modified!**

Motivation: Prior Projects

- BCMON
- MONMOB

But:

- **No** source code
- **No** new hardware supported

Source: ifixit.com

Source: ifixit.com

Source: bcmon.blogspot.com

Motivation: Nexus 5 Wi-Fi Chip

- Google Nexus 5
- Also a Broadcom chip: **bcm4339**
- Supports **802.11n + ac** (incl. 5GHz)
- Capable of **40 and 80MHz** wide channels
- Only 1 antenna (1x1 MIMO)

Code Extraction: Firmware file

- Firmware file in Android file system
/system/vendor/firmware/fw_bcmdhd.bin

Hmm...

- Lets load it into IDA Pro! But where?

Code Extraction: RAM location

Problem:

Branch (jump) commands are relative:

Destination =
Current Location + Offset

=> **Code offset** is important!

Code Extraction: ROM offset

The **driver** must know!


```
static u32 brcmf_chip_tcm_rambase(struct brcmf_chip_priv *ci)
{
 switch (ci->pub.chip) {
 case BRCM_CC_4345_CHIP_ID:
 return 0x198000;
 case BRCM_CC_4335_CHIP_ID:
 case BRCM_CC_4339_CHIP_ID:
 case BRCM_CC_4350_CHIP_ID:
 case BRCM_CC_4354_CHIP_ID:
 case BRCM_CC_4356_CHIP_ID:
 case BRCM_CC_43567_CHIP_ID:
 case BRCM_CC_43569_CHIP_ID:
 case BRCM_CC_43570_CHIP_ID:
 case BRCM_CC_4358_CHIP_ID:
 case BRCM_CC_43602_CHIP_ID:
 case BRCM_CC_4371_CHIP_ID:
 return 0x180000;
 case BRCM_CC_4365_CHIP_ID:
 case BRCM_CC_4366_CHIP_ID:
 return 0x200000;
 default:
 brcmf_err("unknown chip: %s\n", ci->pub.name);
 break;
 }
 return 0;
}
```

Source: <http://lxr.free-electrons.com/source/drivers/net/wireless/brcm80211/brcmfmac/chip.c?v=4.4#L670>

Code Extraction: Missing Code

- >3000 unknown jump destinations

Address	Function	Instruction
ROM:00181638	sub_181628	BL 0x1269C
ROM:00181644	sub_181628	B.W 0x16578
ROM:0018167C	sub_181674	BL 0x1269C
ROM:001816FE	sub_1816E4	BL 0x1269C
ROM:00181706	sub_1816E4	BL 0x16578
ROM:00181712	sub_1816E4	BL 0x126F0
ROM:00181734	sub_1816E4	BL 0x131E0
ROM:00181750	sub_1816E4	BL 0x1269C
ROM:00181758	sub_1816E4	BL 0x16578
ROM:00181760	sub_1816E4	BL 0x126F0
ROM:00181814	sub_1817A4	BL 0x126F0
ROM:00181842	sub_1817A4	BL 0x126F0
ROM:00181880	sub_1817A4	BL 0x126F0
ROM:0018189E	sub_1817A4	BL 0x126F0
ROM:001818A8	sub_1817A4	BL 0x126F0
ROM:001818BC	sub_1817A4	BL 0x126F0
ROM:00181906	sub_1817A4	BL 0x126F0
ROM:0018191C	sub_1817A4	BL 0x130E8
ROM:00181966	sub_1817A4	BL 0x126F0
ROM:00181988	sub_1817A4	BL 0x126F0
ROM:00181A24		BL 0x16500
ROM:00181A8E	sub_181A88	BL 0x1D9B4
ROM:00181AC0	sub_181A88	BL 0x164BC
ROM:00181AFE	sub_181AF8	BL 0x126F0
ROM:00181B16		BL 0x126F0
ROM:00181B4E	sub_181B28	BL 0x1269C
ROM:00181BB4	sub_181BA0	BL 0x1269C
ROM:00181C1E	sub_181BE0	B.W 0x16620
ROM:00181C2C	sub_181BE0	BL 0x16620
ROM:00181C8E	sub_181C88	BL 0x1DA4C
ROM:00181C9A	sub_181C88	BL 0x1D474
ROM:00181CA8	sub_181C88	BL 0x1DCBC
ROM:00181CFE	sub_181C88	BL 0x1DCDC
ROM:00181D22	sub_181D14	BL 0x168F8

Line 1 of 3982

→ We are missing some code!

Motivation: FullMAC vs SoftMAC

- On the Nexus 5 Wi-Fi chip:

Code Extraction: ROM

Multiple possible ways:

1. Via the Driver: **membytes()** function

2. No ROM access?

Copy ROM to RAM first,
then use **membytes()**

Code Extraction: FW Structure

- **Bare metal** (but with heap and stack)
- **Printf()** => built-in **console!**
- **Wrapper** functions:
 - Use **Pointer Table** at the beginning of the RAM
 - Points to functions in ROM
 - Thereby, calls to **ROM functions can be modified** via the Pointers in the RAM!

Code Extraction: Problems

- Lots of code
- No function names
- No variable names
- Looks ugly, even decompiled


```
1 int __fastcall sub_18E1E8(int result, unsigned int a2, int a3)
2 {
3 int v3; // r6@1
4 unsigned int v4; // r4@1
5 int v5; // r7@3
6 int v6; // r8@3
7 int v7; // r9@3
8 int v8; // r10@4
9 int v9; // r11@4
10 __int16 v10; // r12@4
11 unsigned int v11; // r13@11
12
13 v3 = result;
14 v4 = a2;
15 if ( *(_BYTE *)(result + 672) && a2 )
16 {
17 v5 = *(_DWORD *)(a2 + 788);
18 v6 = sub_6417C(result, a3);
19 sub_641F4(v4, v6);
20 sub_640C8(v4);
21 v7 = sub_18981E();
22 result = sub_1897D4(v4, v7);
23 if ( !*(_BYTE *)(v4 + 6) )
24 {
25 v8 = *(_DWORD *)(v4 + 780);
26 v9 = *(_DWORD *)(v4 + 792);
27 v10 = *(_WORD *)(v9 + 16);
28 LOWORD(v9) = *(_WORD *)(v9 + 20);
29 *(WORD *)(v8 + 42) = v10;
30 *(WORD *)(v8 + 44) = v9;
31 if ( *(_BYTE *)(v4 + 22) )
32 {
33 if ( !*(_DWORD *)(v4 + 256) && !*(_BYTE *)(v5 + 5) )
34 result = sub_1A9EEA(v4, 1);
35 }
36 *(_BYTE *)(v5 + 6) = 0;
37 *(_DWORD *)(v5 + 56) = 0;
38 if ( *(_BYTE *)(v5 + 60) && *(_DWORD *)(v5 + 52) == 4 )
39 result = sub_1A8338((int *)v4);
40 v11 = *(_BYTE *)(v4 + 22);
41 if ( !*(_BYTE *)(v4 + 22) && *(_BYTE *)(v5 + 137) == 1 )
42 {
43 *(_BYTE *)(v5 + 137) = v11;
44 sub_3CE84(v3, v4);
45 result = sub_32474(v3, v4, 15, v11, v11, v11, v11, v11);
46 }
47 }
48 }
49 return result;
50}
```

Code Examination: Some tips

- Search for strings: Debug output via printf()
 - e.g.: *printf("wlc_tpc_get_current: 20in80 clm_limits failed\n");*
- Many similarities to SoftMAC driver (brcmsmac)
 - Where is a function called?
 - What other functions does this function call?
- Look at known byte sequences, e.g. LLC header

Code Examination: Stack Traces

- **Stack Trace:**
List of functions called along
the path to the current
function
- **Goal:**
Find incoming path of Wi-Fi
frames
- **e.g.:**
Function?()
Function?()
Function3()
- **Problem:**
No frame pointer :-(

Code Examination: Stack Traces

Code Examination: Stack Traces

1. Find function which handles **received raw frames**
2. Find function which **sends out frames to te driver**
3. Directly call the outgoing function

Patching Framework: Overview

- Writing ARM assembly is **tedious** and **error prone** => Write Firmware patches in **C** instead!

patch.c

patch.ld

wrapper.h

fw_patched.bin

Patching Framework: Details

patch.c:

Your code goes here, e.g. function hooks

patch.Id:

Where should your code be located in the
firmware

wrapper.h:

Function declaration for existing FW functions

patcher.py:

Copy everything together, modify jump
commands

Patching Framework: Benefits

Modifiying **any code** in the RAM

- **Calling** existing firmware functions
- **Easily modifying** existing firmware functions
 - e.g.: write function hooks and mess with the parameters
- **Template Projects** help you to create your own firmware patch!

We did it team!

- Working Monitor Mode
- Aircrack-ng tools work, tested:
 - Airodump-ng
 - Aireplay-ng (deauthentication attack)

Demo

**Enough talk!
Show me a Demo!**

Native Monitor Mode: IOCTLs

- Monitor and Promisc IOCTLs
 - WLC_SET_MONITOR
 - WLC_SET_PROMISC
- In the firmware:

```
if (*(_DWORD *)&wlc_ptr->monitor )  
{  
 if ( rxh->RxStatus2 & 1 )  
 sub_2C2CC((int)wlc_ptr, (int)rxh, (int)p);  
 else  
 sub_18D648(wlc_ptr, (int)rxh, p, 0);  
}
```

wlc_monitor_amsdu():
Function for aggregated frames

wlc_monitor():
Function for all other frames

- Most Broadcom chips got a built-in Monitor Mode!

Native Monitor Mode: Drawbacks

- No **Radiotap** header
=> airodump-ng will not work
- No **Injection** support
=> aireplay-ng will not work

We **fixed** this in our current
Monitor Mode patch!

Related Projects: Raspberry Pi 3

- Raspberry Pi 3
(BCM43438)
- Simple Monitor Mode
works!
- ToDo:
 - Switching channels
 - Injection
 - Radiotap header infos: RSSI,
Channel, Timestamps
- Checkout: rpi3.nexmon.org

Source: raspberry.piaustralia.com.au

Related Projects

D11 core modifications

- Separate firmware
- Responsible for **time critical** operations
- **Disassembler** available:
<https://github.com/mbuesch/b43-tools>

Future Work

- **Fixing bugs in the Raspberry Pi 3 Monitor Mode**
 - ROM Modifications using FPB (Flash Patch and Breakpoint)
- **Enable Monitor Mode on more devices**
 - Nexus 6P
 - Other Broadcom Chips

Source: ifixit.com

Thank you for listening

Contact:

- Write us an E-Mail:
 - Daniel Wegemer:
dwegemer@seemoo.de
 - Matthias Schulz:
mschulz@seemoo.de
- Follow us on twitter: **@nexmon_dev**
- Visit **nexmon.org** and
rpi3.nexmon.org
for complete Source Code!

