Attacking SMS

ekoparty – 2009

Luis Miras (luis@ringzero.net)

Zane Lackey (zane@isecpartners.com)

RingZero
https://luis.ringzero.net

Agenda

- SMS Background
 - Overview
 - SMS in mobile security
- Testing Challenges
- Attack Environment
- Attacks
 - Implementation
 - Configuration
 - Architecture
- Conclusion

RingZero

https://luis.ringzero.net

SMS Background

- We're discussing SMS in the GSM world
- SMS is a "catch-all" term
 - SMS
 - MMS
 - EMS
 - **–** ...
- Functions as a store-and-forward system
- Passed between carriers differently
 - Often converted to multiple formats along the way

SMS Flow – Intra-carrier

https://luis.ringzero.net

SMS Flow – Inter-carrier

PARTNERS

RingZero
https://luis.ringzero.net

MMS Flow

RingZero
https://luis.ringzero.net

Why is SMS important to mobile security

- Mobile phone messaging is unique attack surface
 - Always on
- Functionality becoming more feature rich
 - Ringtones
 - Videos
 - Pictures
- Technical hurdles for attackers are dropping
 - Easily modified phones
 - iPhone
 - Android
 - Functionality at higher layers
 - Lower layers will be attackable soon

Network Protocols Comparison

User Data Header

SMS UDH Background

- Allows for new functionality to be built on top of SMS
 - MMS
 - Ringtones
 - Large/multipart messages
- Also allows for new set of attacks
 - Is above the SMS header layer
 - Can easily be pushed on to carrier network

SMS UDH Example

Concatenated:

Port addressing (WAP):

Testing Environment

Testing Setup

- Sending messages
 - Access to GSM modem
- Encoding/Decoding messages
 - PDUs
 - MSISDNs
 - WBXML
- Receiving messages
 - Determining what was actually received

Sending messages

AT interface

- GSM modems support AT commands
 - AT+CMGS, AT+CMGW, etc...
- Different devices and chipsets vary in supported features
- Terminal needed, HyperTerminal, Minicom, PySerial

Can sometimes access GSM modem in phone

- Either via serial cable or Bluetooth
- Tends to be easier on feature phones

Modems vary in message support

- GSM chip is at the heart of the modem.
- GSM chip documentation requires NDAs
- Treating chip as black box

Encoding/Decoding messages

Encode/Decode SMS

- PDUSpy http://www.nobbi.com/pduspy.htm
- By hand

WBXML

- libwbxml converts between XML and WBXML http://libwbxml.aymerick.com/
 wbxml2xml.exe converts WBXML to XML
 xml2wbxml.exe converts XML to WBXML
- Python bindings available

Receiving messages

Many phones drop or alter messages

- By the time a user sees the message through the phones UI, the phone has already potentially modified
- In the case of special messages (ex: concatenated), the user wont see the message until all parts arrive
- This hides too much data from a tester, need to see the raw message that arrives from the carrier
- To obtain access to raw incoming PDU, it is best to use modems or older phones with extremely limited functionality
 - New phones store messages in phone memory
 - Old phones will write raw PDU directly to SIM

SIM can then be removed from phone and analyzed

We've modified a tool, pySimReader, to allow easy viewing of raw PDUs

RingZero

ISECPARTNERS

Attack Environment

Attack environment goals

Increase speed

Requiring the carrier to deliver each message is slow

Reduce Cost

 \$0.10-\$0.50 per message gets expensive when you're fuzzing thousands of messages

Add ability to analyze issues

- Debugging, viewing logs, etc
- Sniffing traffic

Virtual MMS Configuration

- Originally used by Collin Mulliner
- Virtual MMSC with Kannel and Apache
- Apache needs a new mime type
 - application/vnd.wap.mms-message mms
- Currently only Windows Mobile allows complete Virtual MMS environment over WIFI
 - Needs new MMS server configuration
 - WM 6.x needs registry key changes
 - HKEY_LOCAL_MACHINE\Comm\Cellular\WAP\WAPImpl\SMSOnlyPorts

MMS Attack Vectors

- Message Headers
 - MMS uses many types of messages SMS, WAP, WSP
- Message contents
 - SMIL
 - Markup language to describe content
 - Rich content
 - Images
 - Audio/Video

Windows Mobile Challenges

IDA Pro is the best debugger

- Problems connecting and attaching in both IDA Pro and ActiveSync
 - IDA 5.5 wince debugger fixes some problems

General Debugger problems

- ActiveSync is terrible
- ActiveSync connection disables the cellular data connection

System binaries cannot be stepped into.

- XIP binaries cannot be copied off the device by default
- Tools available to dump files or firmware images
 - dumprom by itsme
 - Extract_XIP on xda-developers.com

iPhone 2.x Challenges

- No native MMS
- GDB has broken features
 - Apple maintains their own GCC and GDB ports
 - GDB based on a 2005 release
- GDB server is broken
- Many timers within CommCenter
 - Expired timeouts while debugging results in CommCenter restarting

iPhone 3.0 beta Challenges

- MMS possible using modified carrier files
- Same GDB issues as 2.x
- By default breakpoints in CommCenter would crash process
 - Adding debugging entitlements failed
- CommCenter workaround
 - Attach to CommCenter
 - Turn off all security
 - sysctl -w security.mac.proc_enforce=0
 - sysctl -w security.mac.vnode_enforce=0
 - Set breakpoints
 - Turn on security (sometimes needed)

Attacks

Implementation Vulnerability

- Android flaw in parsing UDH for concatenated messages
 - Concatenated messages have a sequence number. Valid range is 01-FF.
 - Setting sequence to 00 triggers an unhandled invalid array exception.
- Impact: Crashed com.android.phone process on Android G1
 - Disables all radio activity on the phone. Unable to:
 - Make/Receive phone calls
 - Send/Receive SMS
- Privately disclosed to Google in March, fixed in Android "cupcake" release

Additional Implementation Vulnerability

- SwirlyMMS Notification From field denial of service
 - SwirlyMMS is 3rd party iPhone app to support MMS
 - Bug in SwirlyMMS < 2.1.4
- Impact: Crashes CommCenter process indefinitely
 - Disables all radio activity on the phone. Unable to:
 - Make/Receive phone calls
 - Send/Receive SMS
 - Need to remove SIM and download corrupt message to another phone
- Reported to SwirlySpace
 - Thanks to Tommy and Mats!

Configuration vulnerability

Who is responsible?

- Much different from normal software vulnerabilities
- OEMs, OS vendors, carriers all play a role in product

Windows Mobile WAP push SL "vulnerability"

- Posted by c0rnholio on xda-developers.com
 http://forum.xda-developers.com/showthread.php?t=395389
- Executes binary without notifying the user
- Not a Microsoft issue!

Configuration vulnerability

- Microsoft recommends strict permissions for WAPSL
 "Do not put SECROLE_USER_UNAUTH security role in Service Loading (SL) Message Policy."
 - In practice, many phones allow SECROLE_USER_UNAUTH WAP SL messages
 - This means unauthenticated users executing binaries on phones.
 - HKLM\Security\Policies\Policies (recommended values)
 - 0x0000100c : 0x8000x0000100d : 0xc00

Example WAP SL WXML

RingZero

- Lots of behind-the-scenes administrative messages are sent from the carrier to the phone
- These messages can be forged by attackers
 - No source checking or cryptographic protections on messages
- If an attacker constructs a validly formatted message, phones usually interpret it accordingly
- Benign example: voicemail notifications

You've got (lots of fake) mail!

Carrier Administrative Functionality – OTA Settings

- A far more damaging example: OTA Settings
- OTA (Over The Air) Settings are used by carrier to push new settings to a phone
- Will prompt users, but easily combined with social engineering attacks
 - "This is a free message from your carrier. We're rolling out new settings to our customers to enhance their mobile experience. Please accept these new settings when they appear on your phone in the next several minutes."

OTA Settings – Legitimate?

Sender

Receiver

RingZero
https://luis.ringzero.net

Sender

RingZero
https://luis.ringzero.net

Receiver

Sender

Receiver

RingZero
https://luis.ringzero.net

RingZero
https://luis.ringzero.net

What is the "content" being retrieved?

- Binary file containing
 - Header information
 - SMIL markup
 - Graphical/text content of message

Headers SMIL Markup Contents

MMS Headers

From: 11111/TYPE=PLMN
To: 5555551212/TYPE=PLMN

Attackers have full control of these fields!

Date: 1241992427

MMS Architecture Attacks - Impact

- Bypassing Source Number Spoofing Protections
 - Interestingly, the source doesn't even have to be a number...
 - More on this in the demo ©
- Carrier Anti-virus/Malware/Spam Checking Evasion
 - Can only be performed when content is hosted on carrier servers

Fingerprinting via MMS

- Notifications can also be used for fingerprinting mobile phones
- Most mobile phones automatically connect to the specified URL
 - Even if they don't necessarily download the MMS file
- Fingerprint via User Agent:
 - "SonyEricssonW810i/R4EA UP.Link/6.3.1.20.0"
 - "NokiaN95-3/20.2.011; Series60/3.1 Profile/MIDP-2.0 Configuration/CLDC-1.1 UP.Link/6.3.1.20.06.3.1.20.0"
- Fingerprint Via HTTP headers:
 - x-wap-profile: "http://wap.sonyericsson.com/UAprof/W810iR301.xml"

Presenting...

T.A.F.T.

T.A.F.T. ?!

RingZero
https://luis.ringzero.net

PARTNERS

RingZero

https://luis.ringzero.net

About T.A.F.T.

- Jailbroken iPhone application
 - Allows user the launch the attacks we have discussed in this presentation
- Supports some of the attacks we've discussed in this presentation
 - Implementation + Configuration flaws
 - VM Notification and Settings
- MMS PoC functionality interacts with web application
 - Automatically generates binary MMS file with appropriate headers

Receiver

Receiver

Receiver

Sender

T.A.F.T Screenshots

RingZero

https://luis.ringzero.net

DEMO

Do Not Try That At Home

- Architectural issue, so it's not a "quick patch" to block
 - Will likely be exploitable for some time to come
 - Responsibly disclosed to carrier we tested
- Lack of patch doesn't mean carriers are defenseless
 - They can monitor for it and take action against subscribers
 - Spoiler alert: We've been told they are monitoring. They will take action.
- Many GSM networks are likely affected
 - We're working with the GSM Alliance to find and notify all GSM carriers
- We've removed MMS/Fingerprinting functionality from TAFT
 - Due to agreement with carrier

Obtaining TAFT

• Updates: http://www.twitter.com/taftapp

Email: <u>taftapp@gmail.com</u>

- Releasing via Cydia
 - We ran into a serious bug that causes erratic sending times ranging from 10 seconds to 10 minutes.
 - Testing a possible fix

Conclusions

Conclusions

- Many "carrier-only" messages can be sent by attackers
 - MMS Spoofing, OTA Settings, Voicemail are just the start of this vulnerability class
- OS Vendor/Carrier/OEM interaction can cause insecurity
 - "Absolutely never enable this settings" turns into remote code execution

Future Thoughts

- SMS easier and easier to attack
- Attacks we're likely to see soon:
 - Lots more handset implementation flaws
 - Additional Provisioning / Administrative functionality
 - New attacks against "carrier only" messages

Q&A

Thank you!

luis@ringzero.net

zane@isecpartners.com

http://luis.ringzero.net

http://www.isecpartners.com

References

Tools

PySIM aka PySimReader

- Written by Todd Whiteman: http://simreader.sourceforge.net/
- Originally designed as a simple tool to read and write phonebook and SMS entries from a SIM card
- We've added the ability to use the tool to write arbitrary raw PDU strings to a SIM card for testing
- Also added verbose debugging output so you can see the raw PDUs that are stored on the SIM
- Our modified code available at: http://www.isecpartners.com/tools.html

Tools

• SIM writer

- ACS ACR38t
- USB, PC/SC compliant, supported by everything we tried it out on
- ~\$30 @ http://www.txsystems.com/acs.html

Further Information

SMS Information:

- http://www.3gpp.org/ftp/Specs/html-info/0340.htm
- http://www.dreamfabric.com/sms/
- http://www.developershome.com/sms/
- http://www.activexperts.com/activsms/sms/
- http://mobileforensics.files.wordpress.com/2007/06/understanding_sms.pdf

Prior Research:

- http://www.mulliner.org/pocketpc/feed/CollinMulliner_syscan07_pocketpcmms.pd
 f
- http://www.cs.ucdavis.edu/~hchen/paper/securecomm06.pdf
- http://www.blackhat.com/presentations/bh-europe-01/job-de-haas/bh-europe-01dehaas.ppt

