

Intro to Embedded Reverse Engineering for PC reversers

Igor Skochinsky Hex-Rays Recon 2010 Montreal

Outline

- Embedded systems
- Getting inside
- Filesystems
- Operating systems
- Processors
- Disassembling code

Embedded systems

- Highly integrated
- Designed as a single unit
- Not much configurability
- Emphasis on size and power consumption
- Reversing challenges
 - Many variations
 - New architectures/instructions set
 - Difficult to find information
 - No conveniently named APIs

Getting inside

- First step: getting the code
 - Firmware updates
 - Serial port
 - Communication with PC
 - JTAG
 - Flash chip dumping
 - Exotic ways

Getting inside: firmware updates

- Most manufacturers provide updates for devices
- Simplest way to get code if not encrypted/obfuscated
- Usually comes in one of two flavors:
 - An updater program to run on PC (includes the actual update file, separately or embedded)
 - Just an update file to be copied to the device manually

Getting inside: firmware updates

- Update files can contain:
 - Filesystem images
 - Kernel images
 - Bootloader images
 - Updater programs or scripts
 - Some (or all) of them can be compressed
- Look for big chunks of 00s or FFs delimiting the parts
- Check for common compression stream patterns
 - zlib: 78 01, 78 9C, 78 DA
 - gzip: 1F 8B
 - LZMA: 5D 00 00 80

Getting inside: firmware updates example 1

- Sony Librie (the first E-Ink ebook reader)
- Includes UPLIBRIE.exe, EBRCTR.dll and data.bin
- data.bin contains several images encrypted with a fixed XOR key
- Decryption is done on PC side, so images are easily recovered

```
decrypt_loop:
mov cl, xor_key[eax]
mov dl, [esp+eax+88h+buffer]
xor dl, cl
mov [esp+eax+88h+buffer], dl
inc eax
cmp eax, 60h
jb short decrypt_loop
```

Getting inside: firmware updates example 2

- Intel SSD drive
- Update is a bootable FreeDOS CD ISO
- Actual updater is a 32-bit DOS program (LE), compiled with Watcom (iSSDFUT.exe)
- Firmware images are compiled in as byte arrays
- Need to be identified by following program logic
- ATA command DOWNLOAD MICROCODE is used
- Each image is 256000 bytes

```
loc_12C07:

028 mov [esp+28h+var_1C], offset fw_045C8820
028 mov esi, offset a045c8820; "045C8820"
028 mov edi, [esp+28h+var_18]
028 mov edx, [esp+28h+var_10]
028 push edi
```

Getting inside: firmware updates example 3

- Amazon Kindle
- Firmware update is an obfuscated .bin file
- The file needs to be copied to the Kindle's USB drive
- Update process triggered by user command
- De-obfuscation and unpacking is done on the device

```
extract_bundle()
{
 dd if=$1 bs=${BLOCK_SIZE} skip=1 | dm | tar -C $2 -xzvf -
}
```

Thus the code has to be extracted with other means

Getting inside: serial port

- Also known as UART (universal asynchronous receiver/transmitter), or just "COM port"
- Used during development and diagnostics
- Allows access to the bootloader and/or main OS
- Getting the code usually involves these steps:
 - Find UART parameters
 - Get/make the cable
 - Identify on board
 - Download the code

Getting inside: UART parameters

- Necessary to get the correct data from the device, since protocol is sensitive to timing
- Best source is Linux/bootloader sources if manufacturer provides them
- Grep for "uart", "serial", "console".
- Otherwise, the most common settings are:
 - For Linux devices, 115200 8n1
 - For Windows CE devices, 38400, 8n1

```
/*
 * Initialize the STUART to 115200 baud, 8n1.
 * Initialize the BTUART to 9600 baud, 8n1.
 */
#define BRG_QUOTIENT 8 /* 115200 baud divisor */
```

Getting inside: serial cable

- Devices operate on TTL levels (0/3.3V or 0/5.5V)
- PC COM port operates on RS-232 levels (up to +/-15V)
- Need a level converter
 - Self made: using a MAX232/3232 chip or analog
 - USB-TTL converter: using FT232/2232 chip
 - Phone cable: many mobile phones actually used serial port to communicate with PC

Many such converters are available pretty cheap on Ebay

Getting inside: UART identification on board

- Three or four pins are used: TX, RX, GND (and Vcc)
- Check for groups of four pins on board
- Otherwise, can be found by trial and error
 - GND: use metallic shields or connector housing
 - Start up terminal program, attach RX to potential TX pin, reset device
 - Repeat until you get something on the screen
 - RX is usually nearby and often you can see the echo from typing

Getting inside: getting code via UART 1/3

- If you get to login prompt, try some obvious logins/passwords
- E.g. root/root, root/admin, root/<device name>
- Once logged in, you can usually copy the files somehow
 - USB partition: if there's a partition that's visible on the PC, you can copy files there
 - Connect/disconnect USB or insert a memory card to see if the filesystem changes
 - Check /etc/fstab, init scripts for mention of external filesystems

Getting inside: getting code via UART 2/3

- Another way is to dump the complete flash
- Linux usually uses MTD (Memory Technology Devices) translation layer to handle flash partitioning
- To see the flash map:

```
cat /proc/mtd
```

To copy a partition:

dd if=/dev/mtdN of=/tmp/dumpN

Getting inside: getting code via UART 3/3

- If you can't login into Linux, you might be able to get into the bootloader
- There are many bootloaders used in embedded systems;
 Das U-Boot seems to be most common
- To stop in the bootloader you usually need to press a key shortly after reset
- Actual commands to use depend on the device (try 'help')
- For Kindle, I had to use the hex dump command, as there was no way to copy data over USB or to a memory card

```
check_recovery: shift-<r>ecover, shift-<u>pdate, shift-</>inormal boot...
U-Boot 1.1.2 (Oct 29 2007 - 16:35:25)
*** Welcome to Kindle ***
```

Getting inside: misusing the PC communication

- Many manufacturers provide programs to communicate with the device from PC
- It's worth reversing the program to see what it does
- There might be hidden commands not available via the UI
- There might be legitimate commands that can be used in novel ways
- USB traffic spying might be useful

Getting inside: misusing the PC communication example 1

- Sony Reader PRS-500
- Was bundled with "Sony CONNECT Library"
- The program copied ebooks to the device
- Ebooks went into the directory /Data/
- Protocol had "write", "read", "list" and "delete" commands
- Wrote a custom script that talked to interface DLL and could specify any path
- /proc/mtd and /dev/mtdN were accessible this way
- The complete fimware was downloaded

Getting inside: misusing the PC communication example 2

- Casio EX-Word electronic dictionary
- Casio offered free downloads of games to install on it
- Reversed the program used to install them
- Games were decrypted just before sending over USB
- Dumped decrypted games, spent some time reversing
- Eventually found references to savefile
- Replaced savebuffer address with system memory's
- Uploaded modified game; instead of savedata system memory was saved to file
- By "unloading" the game, could get the savefile back
- Dumped system memory (the OS) in chunks

Getting inside: JTAG

- Joint Test Action Group
- Originally developed for testing circuit boards
- Many microcontrollers add commands for debugging
- Allows complete control over the processor
- Can be used to download and upload flash
- Needs an adapter
- Pins are not always obvious; programs exist to brute-force the layout
- Another option is to trace pins from the processor (might need desoldering)

Getting inside: Flash chip dumping

- The actual flash content is (so far?) rarely encrypted
- So dumping the chip itself (if it is separate) is an option
- Sometimes can be done in-place, but usually requires desoldering the chip
- Best done by an experienced person

Getting inside: exotic ways

- CHDK project (custom fimware for Canon cameras)
- Used the camera LED to dump the firmware
- Firmware bits were transmitted as LED light pulses with some redundancy and error checking
- Pulses were recorded as sound via a phototransistor
- Resulting waveform was decoded to binary data

Embedded filesystems

- Embedded systems often use special filesystems
- Space is limited, so compression is used
- Read-only filesystems for permanent files (rootfs)
- Flash wear should be taken into account
- Most common filesystems nowadays:
 - cramfs
 - SquashFS
 - JFFS2
 - YAFFS
 - others (VFAT, ext2, minix, UBIFS)

Embedded filesystems: cramfs

- Stands for "Compressed ROM file-system"
- Read-only filesystem
- Files are compressed with zlib (aka deflate)
- Has some limitations, so getting less popular
- Signature magic: 0x28CD3D45
- To unpack: cramfsck -x <dir> image.cramfs

Embedded filesystems: SquashFS

- Another compressed read-only filesystem
- Can use zlib or LZMA
- Present in mainline Linux
- Was used in Kindle
- Signature magic: 0x73717368 ("sqsh")
- To unpack: unsquashfs -d <dir> image.sqs

Embedded filesystems: JFFS2

- Journalling Flash File System 2
- Used when writable FS is needed (e.g. user files)
- Designed to reduce flash wear
- Has several compression algorithms
- Signature magic: nodes start with 0x1985
- Official way to unpack involves Linux and MTD devices
- Wrote a Python script to do it in one go on any platform

Embedded filesystems: YAFFS

- Yet Another Flash File System
- Recently popularized by use in Google Android
- Also designed for flash chips
- No dedicated magic
- Tends to begin with 03 00 00 00 01 00 00 00 FF F
- To unpack: unyaffs image.yaffs

Embedded filesystems: others

- ext2/ext3: sometimes used even though not optimized for flash
- VFAT: used as backing FS for mass-storage devices
- UBIFS: "successor" to JFFS2, used in N900
- LogFS: another successor
- minix
- romfs used for initial ramdisk inside the kernel
- Propietary/non-Linux
 - Microsoft: TFAT, TExFAT
 - Samsung: TFS4 (Transactional File System 4), RFS (Robust FAT File System)

Wind River: TrueFFS

Embedded Operating Systems

- Embedded devices are constrained by processing power and memory
- Simplest devices do not use any OS at all
- RTOS (Real-time OS)
 - Emphasis on fast reaction to events and predictability
 - Handles narrow set of tasks
 - Provides basic functionality for running tasks (or threads), sync primitives, messaging and other APIs
 - Can be very small, from a few KB
 - Tasks usually fixed at compile time and linked into final image

Linux is used for "bigger", usually CE devices

Embedded operating systems: Linux

- Gets more and more widespread
- Generally needs a processor with MMU (Memory Mapping Unit); MMU-less variant exists (uCLinux)
- Due to GPL sources have to be provided by the maker
- Thus often easiest to reverse
- Needs a bootloader; Das U-Boot used often
- WebOS (Palm) and Android (Google) are also based on Linux
- Identification: "Linux" is usually present somewhere in the image or in the boot output; also check maker site for sources

Embedded operating systems: Nucleus RTOS

- A small RTOS from Mentor Graphics
- Distributed in source form (NOT open source)
- Mostly written in C with few processor-specific parts
- Used in many mobile phones (Siemens, Samsung etc)
- Example ID string:

Copyright (c) 1993-2002 ATI - Nucleus PLUS - Integrator ADS v. 1.13.4

Embedded operating systems: VxWorks

- RTOS, made by Wind River Systems (bought by Intel)
- Used in:
 - Network appliances (home routers/modems)
 - Set-top boxes, DVD players
 - Even in spacecraft (Mars rovers Spirit and Opportunity)
- Example ID string: Copyright 1999-2001 Wind River Systems, Inc.
- http://chargen.matasano.com/chargen/2008/4/29/retsaotis-toaster-reversed-quick-n-dirty-firmware-reversing.html

Embedded operating systems: Windows CE

- Written from scratch RTOS with Win32 APIs
- Pretty popular due to low licensing charges and familiar API
- First versions ran on ARM, MIPS, PowerPC, SuperH, x86
- Now only ARM and x86 officially supported
- Pocket PC, Windows Mobile run on Windows CE kernel
- Not just phones, also common on GPS devices and other portable devices (e.g. Panasonic Words Gear)

ID string: "CECE" at offset 0x40

Embedded operating systems: others

- QNX, ThreadX, µC/OS-II
- Symbian
- eCos
- TRON (ITRON, BTRON etc): a common RTOS specification/interface used mostly by Japanese makers
- Sometimes chip manufacturers offer a standard OS
 - SuperH: HI7700/4 for from Renesas

Embedded processors

- Microcontrollers vs. microprocessors
- RISC vs. CISC
- Common processors

Embedded processors: microcontrollers vs. microprocessors

- Microprocessor:
 - Includes processor core (decoder, ALU, registers etc)
 - Interfaces with extra controllers for RAM, ROM and other peripherals
 - General-purpose
- Microcontroller:
 - Besides processor core, integrates RAM, program ROM (often Flash ROM), and peripherals
 - Thus commonly called "System-on-Chip" (SoC)
 - Specialized
 - In the same family many variations exist with different sets of peripherals tailored for different tasks

Embedded processors: microcontrollers vs. microprocessors

Image: wiki commons/Cburnett, CC-BY-SA-3.0

Image: wiki commons/David Futcher, CC-BY-SA-3.0

Embedded processors: RISC vs. CISC

- RISC: Reduced instruction set computing
 - Basic strategy: simple instructions that execute quickly
 - Most instructions usually need one cycle
 - Short, fixed-length encodings (commonly 2/4 bytes)
 - Load/store architecture
 - Orthogonal instruction set and registers
- CISC: Complex instruction set computing
 - Complex instructions that do complex things
 - Often use complex, multi-byte instruction encodings
 - Specialized registers for some operations
- In recent years the boundary between RISC and CISC is getting blurry

Embedded processors: ARM

- Flat 4GB memory space
- Actual layout depends on the chip
- Reset entry: 0 for "classic" ARMs
- Usually has B xxx (0xEAxxxxxxx) or LDR PC (0xE59FFxxx) there
- For Cortex-M: value at 0 is initial SP, at 4 initial PC
- Common patterns:
 - ARM mode (little-endian): xx xx xx Ex (alwaysexecuting instruction)
 - Thumb mode (little-endian): 47 70 (BX LR), xx B5/xx B4 (PUSH)

Embedded processors: MIPS

- Memory usually divided in several segments with different virtual addresses mapping to the same physical address
- Reset entry: virtual 0xBFC00000, physical 0x1FC00000
- Usually has a branch there: 0x1000xxxx
- Common patterns:
 - 03 E0 00 08 (jr \$ra return)
 - 3C xx xx xx (lui)
 - 24 xx xx xx (addiu)
 - 1x xx xx xx (branches)
 - OC xx xx xx (jal)

Embedded processors: PowerPC

- Flat 4GB memory space (for 32-bit version)
- Reset entry: 0xFFFFFFC for "Book E" (embedded) variant
- 0x100 or 0xFFF00100 for "classic" PPC
- Common patterns
 - 4E 80 00 20 (blr return)
 - 48 xx xx xx (branches)
 - 7C 08 xx A6 (mtlr %rx save link register)

```
0000000100: 3A A0 00 01 48 00 00 14
 00 00 00 00 00 00 00 00
0000000110: 3A A0 00 02 48 00 00 04
 ♦8~00 1 0$
 38 60 30 02 7C 60 01 24
0000000120: 7C 7B 03 A6 3C 00 00 00
 7C 10 FB A6 7C 74 22 A6
 I⊳ы! I†"!
 60 84 FF CF 7C 63 20 38
0000000130: 7C 60 00 A6 3C 80 FF FF
 7C 00 04 AC 48 00 9B 25
0000000140: 7C 60 01 24 4C 00 01 2C
 60 63 00 30 7C 60 01 24 H 31
0000000150: 48 00 33 5D 7C 60 00 A6
0000000160: 7C 70 FA A6 7C 62 1B 78
 60 63 44 00 60 42 40 00
 7C 50 FB A6 7C 00 04 AC
0000000170: 7C 00 04 AC 7C 70 FB A6
0000000180: 3C 20 03 FF 60 21 FF 80
 38 00 00 00 94 01 FF FC
0000000190: 94 01 FF FC 48 00 00 05
 7D C8 02 A6 80 0E 34 10
 0000001A0: 7D C0 72 14 7E A3 AB 78
 }Ar¶~J«xH 86
 48 00 38 15 00 00 00 00
```

Embedded processors: 8051

- Probably the most ubiquitous microcontroller architecture
- Developed in 1980, new models still appear today
- Harvard architecture (instructions separately from data)
- Bit-addressing instructions
- Reset vector: 0000H
- Common patterns
 - 02 xx xx (ljmp absolute jump)
 - 22 (ret)
 - C2 xx, D2 xx (clr clear bit, setb set bit)

```
0000000000: <u>02</u> 00 1A C2 AF <u>D2</u> AF 75 | 98 01 75 87 01 <u>D2</u> 8D 75 6 →BÏTÏu⊡⊜u‡⊜TЌu
0000000010: 99 FF <u>C2</u> 00 <u>D2</u> 00 75 80 | 55 22 78 7F E4 F6 D8 FD ™яВ Т uЂU"ходцШэ
```

Embedded processors: Others

- 32-bit
 - M68K: CPU32, ColdFire (CISC)
 - SuperH (RISC with 16-bit instructions)
 - M32R
 - NEC V850, 78K0
- 8-bit
- Microchip PIC
- Atmel AVR
- 68HC08, 68HC11
- Identification
 - Search for the chip markings
 - Check the manufacturer logo:

http://www.elnec.com/support/ic-logos/?method=logo

Disassembling code

- After getting the code and identifying processor, next step is the actual disassembly
- Common image formats
 - ELF
 - OS-specific
 - Kernel images
- Raw binary
- Recovering symbol information

Disassembling code: ELF

- Executable and Linkable Format
- Was developed for use on UNIX systems
- Nowadays used in other embedded systems and even OS-less environments
- Many tools available
 - binutils: objdump, objcopy
 - IDA Pro
 - pyelf
- Format specifies loading addresses
- For a common processor usually no extra work required
- Less common processors might need some manual work (relocations, imports etc.)

Disassembling code: OS-specific formats

- Some OSes use custom formats
- Windows CE: PE files
- iOS (formerly iPhone OS): Mach-O
- Symbian: EPOC
- Unix 'file' command can be useful in identifying formats
- Also objdump from binutils (compile with --enabletargets=all)

Disassembling code: Kernel images

- Often kernel is a structured image itself, e.g. an ELF or Mach-O file
- However, often this is not the case
- Usually one of two options is used
- 1) Image is prepared to be run from a specific address, where it is loaded by bootloader
- 2) A small bootstrap is prepended to the kernel ('piggy' in Linux terms), which unpacks or just copies the rest of the image to the final location, then jumps to it
- For ARM Linux kernel, you can extract the final image by looking for gzip signature (1F 8B) and extracting the data from there

Disassembling code: raw binary

- Sometimes there are no structured files, just binary code
- First you need to determine the load base
- A good first try would be just to load it at 0 and see if things match up
- Otherwise try to use hints from the code
 - Self-relocating code
 - Initialization code
 - Jump tables
 - String tables

Disassembling code: raw binary, self-relocating code

 Self-relocating code copies itself to proper address if running from a different one

```
00000040
 MOV
 R0, PC; R0 = current address + 8
 R1, =0x48 ; subtract 0x48 to get the load base
00000044
 LDR
 R0, R0, R1; R0=load base
 SUB
00000048
 LDR
 R1, =0 ; 0 is the preferred load base
0000004C
 R0, R1; are we at the preferred base? loc_78; if yes, continue
00000050
 CMP
00000054
 BEO
 R1, =0 ; R1 = target
00000058
 LDR
0000005C
 LDR
 R2, =0xB000; R2 = count
0000060 copyloop
00000060
 LDR
 R3, [R0],#4; load word
 R2, R2, #4 ; decrease counter
00000064
 SUBS
 R3, [R1],#4; store word
00000068
 STR
 BNE
 copyloop ; repeat until done
0000006C
00000070
 LDR
 R1, =0 ; load the new address
00000074
 BX
 R1 ; branch to it
```

 This way you can also determine exact boundaries of the code fragment

Disassembling code: raw binary, initialization code

- Initial code usually runs from flash
- But the main program needs writable data, both initialized (.data) and uninitialized (.bss)
- The usual algorithm of the startup code:
 - Copy code for faster execution to RAM (optional)
 - Copy initialized data from read-only memory to RAM corresponding to .data segment
 - Zero out the uninitialized data area (.bss)
- Identifying these steps can help to determine the actual load address of the code

Disassembling code: raw binary, jump tables

- Compilers often implement switch statements with jump tables
- Offsets in the jump table should point to valid code near the indirect jump instruction

Disassembling code: raw binary, string tables

- Sometimes the program uses a table of strings
- It is usually represented by an array of offsets to strings
- By subtracting offsets you can get lengths of strings
- Those can then be matched against strings in the binary

This can even be automated

Disassembling code: recovering symbol information 1

- When disassembling raw binaries, you don't have nice
 API names as with user-mode apps
- However, kernels often include symbol tables, to simplify debugging and provide better stack traces for crash dumps
- For a running Linux kernel, symbol table can be extracted by reading /proc/ksyms or /proc/kallsyms
- In 2.4 kernels a simple <address, name> table was used
- In new kernels a compressed format is used, see kallsyms.c

Wrote a Python script to extract them

Disassembling code: recovering symbol information 2

- Other binaries might use simple symbol tables too
- E.g. VxWorks:

```
struct _SYMBOL {char *name; char *value; SYM_TYPE type; UINT16 group;};
```

- Search for "panic", "trace", "exception" or "assert".
- Often such functions get passed a function or source file name

```
panic("start_stop_timer", "start_stop_timer: timer %d not supported\n", id);
_assert("Assertion failed: pGraph!=((void *)0), CA_Connection.c, line 89\n");
```

- Once you identify some function names, search Internet for them, you might find where they came from
- If reversing a known OS, check official sites for demo/eval versions; even if for different processor, you can often match the code flow and identify other matches

Disassembling code

Demo

Conclusion

- Embedded reversing can be quite different
- However, some skills can be reused
- A lot of information is available if you know what to look for
- Can be a very rewarding process
- A goldmine if you're into vulnerability research
- Some links
 - igorsk.blogspot.com
 - www.lostscrews.com
 - mbed.org

Thank you!

Questions?