

HARDWARE HACKING CHRONICLES

IOT HACKING FOR OFFENCE AND DEFENCE

Fatih Ozavci

Managing Consultant – Context Information Security

SPEAKER

- Fatih Ozavci, Managing Consultant
 - VoIP & phreaking
 - Mobile applications and devices
 - Network infrastructure
 - CPE, hardware and IoT hacking
- Author of Viproxy and VoIP Wars
- Public speaker and trainer
 - Blackhat, Defcon, HITB, AusCert, Troopers

HEADLINES

- Subscriber services and IoT
- Hardware hacking chronicles
- Hacking broadband devices
- Hacking office devices
- Improving defense and offense

INTERNET OF THINGS

- Everything is connected
- Broadband services
 - Smart modems
 - IPTV equipment
- Office devices
 - 3g/4g modems
 - IP phones
 - Keyboards & mouse
- Why should we evolve?

WHY SHOULD SERVICE PROVIDERS CARE?

The Australian Government Office of the Australian Information Commissioner (OAIC) website features a prominent banner for Timothy Pilgrim's opening statement to Senate Estimates. The banner includes a photo of Pilgrim at a desk, a summary of his speech, and a link to read the full statement. Below the banner, there are sections for individuals and agencies/organisations, both with purple headers. The footer contains links for accessibility, site map, contact us, and subscribe, along with a search bar and a 'Contact Us' section with phone number and email.

Australian Government
Office of the Australian Information Commissioner

Opening statement to Senate Estimates — Timothy Pilgrim

On 11 February, Timothy Pilgrim appeared at Parliament's Senate Estimates to answer questions on the current work of the Office of the Australian Information Commissioner (OAIC). In an opening statement, Mr Pilgrim outlined some the OAIC's priority areas and provided updates on the OAIC's workload and responsibilities under the Privacy Act 1988 and the Freedom of Information Act 1982.

» [Read the opening statement](#)

Privacy

For individuals

Agencies & organisations

CONTACT US

1300 363 992
enquiries@oaic.gov.au

Make a privacy complaint

» [More contact details](#)

TRANSLATIONS

Community languages

NEW WEBSITE HELP

For help finding your way around our updated website

CONSUMER SERVICES AND PRODUCTS

Broadband & 3G/4G

IPTV/Satellite Broadcasting & VoD

Home & Office Equipment

TRADITIONAL TESTING IS NOT SUFFICIENT

- Combining testing skills
 - Design reviews do not show business logic issues
 - Tech must be tested for various perspectives
- Traditional tests do not cover
 - Devices' firmware and hardware
 - Management in a protected network
- Very limited days for testing

EMBEDDED SYSTEMS SECURITY TESTING

- Testing methodology must be flexible
 - Various devices – ARM vs MIPS, Phone vs Modem
 - Various OSes – Android vs Linux vs VxWorks
- Testing must always focus on the device's roles

HARDWARE HACKING CHRONICLES

EASIER WAYS OF COMPROMISING A DEVICE

Configuration
Edit & Re-Upload

Secret Handshake
to Enable Telnet

Physical
Interfaces

PUBLIC INFORMATION IS ALREADY AVAILABLE

Router Security

[Home](#) | [Introduction](#) | [Router Bugs](#) | [Security Checklist](#) | [Tests](#) | [Resources](#) | [About](#)

If you care about the security of your router, and you should, it is best to avoid consumer grade routers. On the whole. Below is what I base this opinion on. This list is *far* from complete.

You may be thinking that all software is buggy but router software is probably worse. One reason for this is your ISP, router/gateway in an insecure way, either on purpose to allow spying or out of laziness or incompetence. Another reason is that routers are often designed to be as cheaply as possible. Security is not the prime directive. You can tell this just by looking at the box a router ships in. Most routers are shipped in plain cardboard boxes with no locks or security features.

Many others have also pointed out the sad state of consumer router software/firmware.

Be sure to read about the port 32764 issue from January 2014 and April 2014. The way the backdoor was hidden, after keeping back doors in routers on purpose, and hiding them *really* well. Another flaw not to be missed is the Misfortune flaw, which do not yet get their full due here. WPS, for one. WPS is like having a "hack me" sign on your back and yet its implemented by the Wi-Fi Alliance. Another *huge* flaw was the one with UPnP.

2016

FEBRUARY 2016

A ton of new router flaws discovered

New firmware analysis framework finds serious flaws in Netgear and D-Link devices

by Lucian Constantin of IDG News Service Feb 29, 2016

Been there done that. Once again, a group of researchers looked at many router firmwares and found a ton of bug framework called FIRMADYNE built by Daming Chen, Maverick Woo and David Brumley from Carnegie Mellon University. They found 887 firmware images that were vulnerable to at least one of 74 known exploits. They also fi

PUBLIC INFORMATION IS ALREADY AVAILABLE

- Weaknesses are already known
 - Configuration dump for credentials
 - Editing the conf to enable a feature
- Vulnerabilities are public and easy
 - Telnet authentication bypass
Sagem: <https://www.exploit-db.com/exploits/17670>
 - Netgear:
<https://wiki.openwrt.org/toh/netgear/telnet.console>
 - E.g. admin password leak
`wget http://1.1.1.1/password.html -t 1 -q -O - | grep pwd`

PHYSICAL INTERFACES

UART

Console Debugging
TX, RX, GND, V

JTAG

Debugging On-Chip
Debug TDI, TDO,
TCK...

SPI

Access to Flash
Read/Write Data
SCK, MOSI, MISO...

HARDWARE ANALYSIS EQUIPMENT

- Bus Pirate
- Bus Blaster
- Shikra
- HydraBus
- Jtagulator
- GoodFet/GreatFet
- Logic Analyser
- SOIC8/16 Clips

PHYSICAL INTERFACES

PHYSICAL INTERFACES

PHYSICAL INTERFACES

PHYSICAL INTERFACES

UART/SERIAL CONNECTION

- Usually 4 PINs
 - TX, RX, GND, Voltage
- Provides device access
 - Bootloader, console access
- Real-time debugging
- Access without a password

DEMO: IDENTIFYING UART PINS/PINPADS

- Find the ground
- Find the voltage
- Set the target voltage
- Try to send/receive
 - TX vs RX
 - Various baud rates
 - Analyse the output
- Jtagulator

DEMO: UART INTERFACE DISCOVERY

BENEFITS OF UART ACCESS

- Debugging and logging
- Intercepting boot sequence
 - Boot parameters
 - CFE access
- Getting console access
- E.g. Netgear CG3100D

DEMO: UART/SERIAL DEBUGGING

CFE - COMMON FIRMWARE ENVIRONMENT

```
CFE version 7.253.2 for BCM963268 (32bit,SP,BE)
Build Date: Fri Apr  4 14:49:33 CST 2014 (cookiechen@sz01017.ads.local)
Copyright (C) 2005-2012 SAGEMCOM Corporation.
```

```
NAND flash device: name <not identified>, id 0x92f1 block 128KB size 131072KB
External switch id = 53125
Chip ID: BCM63168D0, MIPS: 400MHz, DDR: 400MHz, Bus: 200MHz
Main Thread: TP0
Memory Test Passed
Total Memory: 134217728 bytes (128MB)
Boot Address: 0xb8000000
```

```
Board IP address : 192.168.1.1:fffffff00
Host IP address : 192.168.1.100
Gateway IP address :
Run from flash/host (f/h) : f
Default host run file name  : vmlinu
Default host flash file name: bcm963xx_fs_kernel
Boot delay (0-9 seconds) : 1
Board Id (0-15) : F@ST3864V2
Number of MAC Addresses (1-32): 11
Base MAC Address : d0:84:b0:3e:db:c9
PSI Size (1-64) KBytes : 40
Enable Backup PSI [0|1] : 0
System Log Size (0-256) KBytes: 0
Main Thread Number [0|1] : 0
Voice Board Configuration (0-0): SI32261
```

```
*** Press any key to stop auto run (1 seconds) ***
Auto run second count down: 1
CFE>
web info: Waiting for connection on socket 0..[J]
```

- Stop the boot process
 - UART/Serial connection
- Possibilities
 - Re-flash for OpenWRT
 - Get information
 - Credentials?
 - Dump the firmware
- Eg. Sagemcom 3864v2
ADSL & NBN

DEMO: COMMON FIRMWARE ENVIRONMENT

The screenshot shows a terminal window titled "GtkTerm - /dev/ttyUSB0 115200-8-N-1". The window has a menu bar with "File", "Edit", "Log", "Configuration", "Control signals", and "View". The title bar also includes "Help" and standard window control buttons. The terminal window displays a list of memory regions and file paths, likely from a UEFI firmware dump. The list includes:

- HELO
- CPUI
- L1CI
- HELO
- CPUI
- L1CI
- DRAM
-
- PHYS
- STRF
- 400H
- PHYE
- DDR3
- SIZ4
- SIZ3
- SIZ2
- DINT
- USYN
- LSYN
- MFAS
- LMBE
- RACE
- PASS
-
- ZBSS
- CODE
- DATA
- L12F
- MAIN
- FP █

At the bottom of the terminal window, there is a status bar with the text "/dev/ttyUSB0 115200-8-N-1" and a row of serial port control indicators: DTR, RTS, CTS, CD, DSR, RI.

JTAG - JOINT TEST ACTION GROUP

- Debugging standard
- Everything depends on the vendor
- Device or system testing
- Daisy-chained JTAG
 - **TDI** (Test Data In)
 - **TDO** (Test Data Out)
 - **TCK** (Test Clock)
 - **TMS** (Test Mode Select)
 - **TRST** (Test Reset)

DEMO: IDENTIFYING JTAG PINPADS

SPI – SERIAL PERIPHERAL INTERFACE BUS

- Internal communication interface
- Direct connection to the flashes
- Logic signals
 - **SCLK** : Serial Clock
 - **MOSI** : Master Output, Slave Input
 - **MISO** : Master Input, Slave Output
 - **SS** : Slave Select

Image: https://en.wikipedia.org/wiki/Serial_Peripheral_Interface_Bus

CUSTOMER PREMISES EQUIPMENT

CONSUMER AND SUBSCRIBER SERVICES

- Broadband, IPTV, Satellite...
- Devices are
 - connected to the infrastructure
 - managing by service provider
 - in the consumer promises
- Relying on vendors for security
 - Default configuration
 - Legacy or unpatched software
 - Management interfaces

CONSUMER AND SUBSCRIBER SERVICES

- Various vendors in a pool
 - Device provisioning
 - Software & configuration management
 - Call centre connections
- Generic information in the wild
 - Custom software (e.g OpenWRT)
 - Bypassing controls is common
- BYOD on subscriber services

BROADBAND DEVICES

DVB & IPTV DEVICES

UNIFIED COMMUNICATIONS DEVICES

FEMTOCELL DEVICES

ATTACKING TR-069 NETWORKS

- Debugging
- Gathering Information
- Attacking
 - Server
 - Service network
 - Clients connected

CPE TO SERVICE PROVIDER NETWORKS

- Dumping device memory
 - X.509 certificates for IPSEC Auth
 - PINs, passwords and config data
 - Broadcasting and DRM keys
- Dump device firmware
 - Reverse engineering, exploit dev
- Driving a consumer device
 - Fake base station, billing bypass
 - Altering VoD content, security bypass

OFFICE DEVICES

HARDWARE IMPLANTS, BACKDOORS, SNIFFERS

- Backdoors on devices are common
 - Open source, distribution, vendors...
- Expensive to replicate the attack
- Red teaming engagements
 - Putting a Raspberry Pi in everything
 - Collecting keyboard & mouse input
- Human factor pen-testing
 - Sending backdoored devices

BACKDOORING A DEVICE FOR TESTING

- 3G/4G Modems
 - WiFi models with services and features
 - USB models require drivers
 - Internal storage and card reader
- Unauthorised access via services
- Firmware operations
 - Dumping and reversing the firmware
 - Backdooring the firmware
- Using their shelves for USB duckies

WIRELESS KEYBOARD ATTACKS

- Keysweeper by SamyKamkar
 - Arduino/Teensy based sniffer
 - Sniffing Microsoft Wireless Keyboard

- Mousejack by Bastille Security
 - RF keyboard & mouse receivers
 - Force pairing vulnerability
 - Force pairing a remote keyboard

MAKING AN IMPLANT FOR TESTING

- Efficient for persistent access
 - Raspberry Pi, Arduino
 - Can fit in many devices
- Find a suitable device to backdoor
 - Find a power source
 - Find a network connection
 - Solder and connect the pieces
 - Broadcast the network connected
- Advanced implants take time

MAKING AN IMPLANT FOR A CISCO IP PHONE

MAKING AN IMPLANT FOR A CISCO IP PHONE

Patch the Cat5 cable

Speaker Power

DEFENSE AND OFFENSE

DEFENDING SUBSCRIBER SERVICES

- Enforcing vendors to
 - Disable physical interfaces
 - Use encryption and access keys
 - Follow a security standard
- Network isolation for subscribers
- Tailored research for
 - Vendor product vulnerabilities
 - CPE management services
 - Backdoor analysis

IMPROVING TESTING SERVICES

- Devices are IN SCOPE
- Think different and combine skills
- Everything is a target
 - Home automation, CCTV, phones...
- Testing service operator networks
 - Test services through devices
 - Extract information from devices
 - Access and fuzz tests through devices

TAILORED RESEARCH

- Focuses on all components
 - Devices, infrastructure, software...
- Focuses on exploitable issues
- Combines various disciplines
 - Embedded systems, mobile, network...
- Closes the gap between offense and defense

REFERENCES

- Context Information Security

<http://www.contextis.com>

- AusCERT

<https://www.auscert.org.au>

- IoT Security Wiki

<https://iotsecuritywiki.com>

QUESTIONS?

THANKS!

