

Travis Goodspeed

Nifty Tricks and Sage Advice
for
Shellcode on Embedded Systems

MAKE YOUR AVATAR HERE!!!

Button Matrix Encoding KH-930 Knitting Machine

on the board rows are in
4 pin ribbon cable, on mainboard
denoted on P8 as 1,2,34.

On the board columns are
diodes D2 - D11 on mainboard,
and pins 7-16 on large ribbon
cable between boards.

rows	columns
0 R1	0 D2
1 R2	1 D3
2 R3	2 D4
3 R4	3 D5
	4 D6
	5 D7
	6 D8
	7 D9
	8 D10
	9 D11

unused: R3D7

↑
Column pull-up resistors
under ribbon cable.

Pull up resistors

Travis Goodspeed

Nifty Tricks and Sage Advice
for
Shellcode on Embedded Systems

Thank you Kindly

- Aurelien Francillon
 - ``Half-Blind Attacks:
Mask ROM Bootloaders are Dangerous''
- Sergey Bratus

Let's Exploit Something Small

- 8, 16, and (low end) 32-bit microcontrollers
- No operating system, maybe a libc.
- Defensive features are an accident,
 - No ASLR, but still unknown code.
 - No NX-bit, but often Harvard architectures.
 - Lots of weird registers, custom code.

Rogue's Gallery

- 8051
 - More popular than X86, AMD64 and ARM.
 - Harvard Architecture
 - Instructions are byte-aligned.
 - Rarely able to execute RAM.
 - Thousands of different clones.

nRF24E1G

Terminal — screen — 55x22

```
mini% goodfet.cc info
Ident  cc1110/r0103/ps0x0400
Freq 800.000 MHz
RSSI 80
mini% goodfet.cc carrier 4400000000
Holding a carrier on 439.999695 MHz.
```


CC2530

Rogue's Gallery

- MSP430
 - 16-bit Von Neumann
 - Most, but not all, versions can execute RAM.
 - 1kB Mask ROM Bootloader (BSL)
 - 16-bit aligned instructions, almost PDP11.
 - Used in the GoodFET, Facedancer, SPOT Connect, Metawatch, and other devices.

\$
4

%
5

^
&
7

*
8
9

E

D

X

mand

command

MSP430
F2274

Rogue's Gallery

- AVR – 8-bit Harvard
- PIC – 8-bit Harvard
 - Some have hardware call stack.
- HCS08, 6502, 6805, etc.
 - Every old architecture is still around someplace.

Atmel AVR
ATTiny13V

AVR
 2003

AVR
2003

PIC16F684

Goals

- On a PC, we want code execution.
 - Load malware, drop a shell.
 - Hack the Gibson!
- On an MCU, we want code!
 - Exploits often used to dump firmware.
 - A PEEK primitive is as good as code execution.
- Strange exploit uses:
 - Stack smashing for temporary patches.
 - Upgrades of unpatchable firmware.

Exploiting the 8051

- 8-bit CPU, Harvard Architecture
- RAM is rarely executable.
- Dozens of clones, none of them the same.

8051 Memory Spaces

- No such thing as “just a pointer.”
- Call stack is hardware limited, sometimes two stacks.
- Different opcodes access different memories.
 - CODE – 64 kB, Mostly Flash, with a bit of ROM.
 - DATA – 256 bytes for variables and stack.
 - IO – Overlaps DATA,
for Special Function Registers.
 - XDATA – 64kB of extended RAM.
- This architecture is everywhere.

8051 Exploitation Headaches: Executing RAM

- Class 8051 doesn't allow execution of RAM.
 - CODE and XDATA don't overlap.
- Modern chips have exceptions, but they're complicated.
 - Chips with little memory just unify the address space. &CODE==&XDATA
 - Chips with lots of memory map to different locations, small region of overlap.

8051 Exploitation Headaches: Writing to Flash

- Writing to Flash is tricky.
 - There is no standard instruction for writing Flash.
 - You could use multiple calls to a POKE primitive,
and a good knowledge of the clocks,
and you need to do this reliably in a loop,
and you need to do it without native shellcode.
- There are options.
 - Varies by architecture.
 - Generally, you abuse the self-reprogramming feature.

8051 Exploitation Headaches: Writing to Flash

- 8051 was Harvard until self-reprogramming was a needed feature. Things change.
- The issue is that you can't read or execute from Flash while writing to Flash.
- Three solutions:
 - Map RAM into both XDATA and CODE memories.
 - Flash reads a JMP \$-1 when busy.
 - Mask ROM contains code to copy XDATA to CODE. (RAM to Flash)

8051 Exploitation Headaches: Writing to Flash

- Map RAM into both XDATA and CODE memories.
 - Just force a return into it. 1996-style exploits work!
- Flash reads a JMP \$-1 when busy.
 - Much harder, especially if there's no gadget to write to flash.
 - Sometimes you can use a POKE primitive.
- Mask ROM contains code to copy XDATA to CODE.
 - Nice and easy to exploit.
 - Calling convention is often documented!

Example: GPIO Blinking

- Vuln was in a USB bootloader.
- Exploit was supposed to dump Flash and RAM.
- USB buffer is preciously small
 - Our first-stage shellcode needs to be tiny.
 - We could call the USB stack, but it's complicated.
 - We only need to exfiltrate data.
 - Let's use the LEDs!

Example: GPIO Blinking

- A tiny standalone application:
 - 1. Setup the GPIO pin directions to output.
 - 2. Blink half of them with a clock.
 - 3. Blink the other half with data bits.
 - 4. Sniff pins with a logic analyzer to get the bits.
- As shellcode,
 - 1. The GPIO pins for LEDs are already directed out.
 - 2. while(1) and let God sort it out.

7

6

5

4

3

2

1

0

Example: GPIO Blinking

- Clock LEDs look solid.
- Data LEDs blink irregularly.
- Tap one of each into a logic analyzer.

Return to Libc

- Complicated by a lack of Libc
 - It's there, but statically linked and pruned.
 - Nothing like system() or exec().
- If our goal is to get the Flash,
we can't know what's where in Flash.
- Two tricks:
 - Return to the bootloader with privilege escalation.
 - Privilege escalation gadget can be found blind!

Example: Returning to a Bootloader

- Many chips have a bootloader in Mask ROM.
 - This is permanently a part of the chip.
 - This cannot be patched or removed affordably.
- This ROM is an excellent return-to-libc target.
 - Always at a fixed position.
 - Very few revisions to reverse engineer.
 - Rather small.
 - Includes *at least* one command shell.

Example: Returning to a Bootloader

- MSP430 Bootloader
 - 0x0C00 to 0x0FFF, just 1 kB
 - Requires the Interrupt Table as a password.
 - R11 is a global containing the password status.
- Return-to-BSL Shellcode in Six Bytes
 - MOV 0xFFFF, R11; Pretend we gave a good pass.
 - CALL 0x0C0A; Enter a bit late to not clear R11.

Example: Blind Return-Oriented Programming

- What if we couldn't execute shellcode from RAM?
 - Some security-enhanced variants disallow RAM exec.
 - Competing processors (AVR, 8051) are Harvard.
- We could build a ROP chain
 - ROM doesn't contain enough gadgets.
 - We don't know where anything is in Flash.
 - Let's build it blind!

Example: Blind Return-Oriented Programming

- Suppose the following
 - We have a stack-buffer overflow bug.
 - We have a copy of ROM, but not of Flash.
 - We cannot execute RAM.
- Plan of attack,
 - Use ROM entry point to find return address offset.
 - Scan for RET statements in Flash by crashes.
 - Try each gadget in turn.

How the hell does this work!?

- The gadget we need is rather common, rather small.
- We have a very small address space.
- We're not trying to be Turing Complete.
- We have a feedback mechanism,
 - Crash indicates the stack is mis-constructed.
 - No crash indicates we're getting some gadget.
 - Side effects tell us which gadget.

Example: Blind Return-Oriented Programming

- 1. Fuzzing gives us a stack buffer overflow.
- 2. Varying our offset verifies our control of the Program Counter by a successful jump into ROM.

Attempt	Payload							PC
1	Ox0E	Ox0C	OxFF	OxFF	OxFF	OxFF	OxFF	OxFFFF
2	OxFF	Ox0E	Ox0C	OxFF	OxFF	OxFF	OxFF	OxFF0C
3	OxFF	OxFF	Ox0E	Ox0C	OxFF	OxFF	OxFF	Ox0C0E
4	OxFF	OxFF	OxFF	Ox0E	Ox0C	OxFF	OxFF	Ox0EFF
5	OxFF	OxFF	OxFF	OxFF	Ox0E	Ox0C	OxFF	OxFFFF

Example: Blind Return-Oriented Programming

- Now we control the PC, but we don't know the password. We need a ROP gadget like ``POP R11'', which is common in function epilogues.
- 3. Move the BSL entry one word up in memory, with a random address in its place.
 - If this enters the bootloader, we might have found a “RET” instruction.
 - If it doesn't, we've found a gadget of some sort.

Example: Blind Return-Oriented Programming

- Now we have some gadgets, but we don't know what they do.
 - 59 valid gadget entry points in my target.
 - 1/50 to 1/150 gadgets/addresses in other samples.
 - Varies drastically by architecture and compiler.
- 4. Try all gadget addresses with the appropriate stack layout. Bootloader pops open!

Example: Blind Return-Oriented Programming

- Final call stack, higher addresses at the top.
 - 0x0C0E – Bootloader entry, called last.
 - 0xFFFF – Value to pop into R11 by our gadget.
 - 0x???? – Address of a ``POP R11" gadget.
- Unknown address doesn't have many candidates,
 - Must be at an even address before a RET.
 - ~8,000 possibilities in address space, easy to search.
 - ~59 possibilities before RET, easier to search.
 - Two gadgets, $59^{**}2$ or ~4,000 tries.
 - Three gadgets, $59^{**}3$ or ~200,000 tries.

RAM Patching

- On higher-end chips, you patch RAM.
 - Many faster chips can't execute Flash directly.
 - RAM patches are less likely to brick the target.
 - Very useful for backdoor development.
- But RAM gets overwritten.
 - You'll need to hook functions that overwrite the IVT.
 - It works pretty much like a DOS TSR.

Flash Patching

- Suppose you can overwrite Flash, but you can't erase it.
 - Common when patching the IVT directly.
- NOR Flash isn't like RAM.
 - You can clear bits individually, but only set them as a page.
 - Overwrites are a bitwise AND.

Flash Overwrites

- 0xFFFF at erasure
- 0xDEAD written.
- ~0xDEAD cleared.
- 0xDEAD remains.
- 0xDEAD at start.
- 0xFF00 written.
- ~0xFF00 (0x00FF) cleared.
- 0xDE00 remains.

Flash Patching

- Given only a POKE primitive, you can more easily clear bits than set them.
 - Page writes are complicated.
 - Might break code that's needed to boot or to POKE.
- What tricks can help us choose the right bits to clear?

Flash Patching

- On the MSP430, RAM is beneath Flash.
 - By clearing significant bits,
you can redirect a CALL to a target in RAM.
 - CALL 0xBEEF; Call to function in Flash.
 - CALL 0x02EF; Call to function in RAM.
- On 8051, 0x00 is a NOP.
 - By clearing bytes, you can NOP-out code.
 - Opcode table is conveniently arranged by bytes.

Parting Thoughts

