


발표자 소개

- 보안 커뮤니티 해커스쿨 운영자
- 정보보안업체 GRAYHASH 수석 연구원
- BoB 보안인재 양성 프로그램 멘토
- 발표 내용
 - 다양한 하드웨어 해킹 기술들을 단계별로 정리
 - 하드웨어 해킹 공부 방법 소개


Hardware Hacking을 공부하게 된 계기

- 2011 Recon(Reverse Engineering Conference)
- Montreal, Canada


Recon 2011의 발표 주제들

- Abusing Hardware Defined Radios
- RFID Hacking
- How to develop a rootkit for Broadcom NetExtreme network cards
- Sticky Fingers & KBC Custom Shop
- Ghetto Tools for Embedded Analysis
- Hardware Stuff for Software People
- •

Recon 2011의 발표 주제들

- Abus
- RFID
- How
- Sticky
- Ghet
- Hardy
- ..


After that...

• 하드웨어 그룹스터디 진행


- 하드웨어 기초
 - _ 납땜부터..
- AVR Programming
- RC Car 제작 실습
- MP3 player 제작 실습


After that...


외국의 하드웨어 해킹 자료들을 열심히 열심히 공부


Blackbox JTAG Reverse Engineering [26C3]

Blackbox JTAG Reverse Engineering [26C3]

[27C3] (en) JTAG/Serial/FLASH/PCB Embedded Reverse Engineering Tools and Techniques

Parallel Memory Dumper

Techniques

After that...

- 유무선 공유기 해킹
- 스마트폰 UART/JTAG 해킹
- 스마트 TV 해킹
- CCTV 해킹
- 프린터 해킹
- 홈 네트워크 해킹
- 무선 해킹
- 도어락 해킹
- 자동차 해킹
- ...

<u>하드웨어 해킹 레벨 분류</u>

- Level-1 : 용기를 가지고 분해해 보기
- Level-2 : Datasheet를 읽어 보기
- Level-3: Debug Port에 연결해 보기
- Level-4 : 전기 신호 분석해 보기
- Level-5 : Desoldering
- Level-6 : Side Channel Attack
- Level-7: Decapping & Imaging
- Level-8 : Glitching Attack
- Level-9 : FIB(Focused Ion Beam) Attack
- Level-10: IC Chip Reversing
- * 발표자의 주관적인 견해에 따라 분류되었습니다.

LEVEL-1 : 용기를 가지고 분해해 보기

- 주변의 전자장비들을 무작정 뜯어본다!
- 다양한 IC칩들의 모델명을 구글에서 검색해 본다.
 - 특히 CPU, Flash, RAM이 무엇인지 찾아본다.
- 연결이 가능해 보이는 포트들을 찾아본다.
 - USB, UART, JTAG, ISP ...
- 분해하고 살펴보는 과정에서 고장이 날 수도 있다.
 - 뒷 수습은 고장이 난 다음에 생각한다.


일단 무조건 뜯어 본다.


유용한 도구들

- 디지털 멀티 테스터
 - 전압, 전류, 저항 테스트
 - 통전 테스트


- USB 현미경
 - IC 칩, 소자 확대, 회로 패턴 분석
 - 500배율, 3만원대 제품 정도면 적합


LEVEL-2: Datasheet 읽어 보기

- IC칩 모델명 검색 시 "datasheet" 단어를 추가하여 구글 검색
- CPU, Flash memory 위주로 datasheet 읽어 보기
- 처음엔 잘 모르겠어도 여러 번 반복해서 읽어 본다.
- 특히 Pin Map과 Memory Map 부분을 자세히 본다.


Pin Map / Memory Map (CPU 예제)


Pin Map / Instruction Set (Flash Memory 예제)


INSTRUCTION NAME	BYTE 1 (CODE)	BYTE 2	BYTE 3	BYTE 4	BYTE 5	BYTE
Release Power down / Device ID	ABh	dummy	dummy	dummy	(ID7-ID0) ⁽¹⁾	
Manufacturer/ Device ID ⁽²⁾	90h	dummy	dummy	00h	(MF7-MF0)	(ID7-ID0
Manufacturer/Device ID by Dual I/O	92h	A23-A8	A7-A0, M[7:0]	(MF[7:0], ID[7:0])		
Manufacture/Device ID by Quad I/O	94h	A23-A0, M[7:0]	xxxx, (MF[7:0], ID[7:0])	(MF[7:0], ID[7:0],)		
JEDEC ID	9Fh	(MF7-MF0) Manufacturer	(ID15-ID8) Memory Type	(ID7-ID0) Capacity		
Read Unique ID	4Bh	dummy	dummy	dummy	dummy	(ID63-IE

Level-3: Debug Port에 연결해 보기

UART

- Universal asynchronous receiver/transmitter
- 하드웨어 통신 규약의 한 종류
- 각종 디버그 메시지를 보거나, shell access 권한을 획득할 수 있다.

JTAG

- Joint Test Action Group
- 하드웨어 디버깅의 국제 표준
- 대상 장비를 실시간 디버깅하거나, 펌웨어를 획득할 수 있다.

USB


- adb shell, USB2TTL(UART), 저장장치
- PC에 usb 케이블 연결 시 인식되는 장치를 확인한다.

다양한 연결 Port들을 찾아본다.


Wallpad UART

Smartphone JTAG


Level-4 : 전기 신호 분석해 보기

- 신호분석기(Logic Analyzer), 오실로스코프(oscilloscope) 이용
- 하드웨어 통신 신호 캡쳐/디버깅이 가능하다.
- 특정 핀의 용도 파악, 민감 데이터 유출 시 유용하다.
- 하드웨어의 세계에 대해 더욱 잘 이해할 수 있게 된다.
 - Clock 및 Rising/Falling edge에 대한 이해


무엇보다 이런 화면을 보고 있으면 친구들이 나를 진짜 하드웨어 해커라고 생각하게 됨


Level-5: Desoldering

- IC 칩을 PCB에서 분리해 내는 작업을 의미
- IC 칩 교체 작업 시 필요함. (수리, Upgrade)


- Flash Memory dump 시 필요함.
 - 떼어 낸 Flash Memory 칩을 아두이노 등에 연결하여 READ Command 전송
- IC Pin Hijacking 시 필요함.
 - Ex> CPU와 Modem 사이에 통신하는 AT Command 신호 변조

iPhone Storage Upgrade


주의: 만약 레고나 퍼즐 조립을 끝까지 못 한다면 성격 상 안 맞을 수도...


Level-6: Side Channel Attack

- 간접적인 정보들을 기반으로 중요한 데이터를 획득해 내는 기술
- 소비 전력(Power analysis) 분석, 소요 시간 분석(Timing Attack), 방출되는 전자기파/소리 분석 등의 방법들이 사용 됨
- 쉬운 것에서부터 매우 어려운 것까지 다양한 기술들이 존재함


전류 소모량은 작업량에 따라 다르다.


Instruction에 따른 전력 소모

Secret Exponent value of RSA


Level-7: Decapping & Imaging


• 칩의 Package를 제거한 후, IC 회로를 분석하는 작업


Decapping 작업


Optical Imaging 작업


출처: http://zacsblog.aperturelabs.com/

SEM Imaging 작업


SEM Imaging 결과


• 자아알 보면 메모리셀간의 차이점이!

```
SKKUDOES
 3/15/2017
X 1,500
 2.50kV SEI
 SEM
 WD 5mm
```


Level-8 : Glitching Attack

- IC 칩에 의도적인 오류를 발생시켜 오작동을 유발하는 기술
 - 이 오류가 때로는 좋은 "버그"가 되어 돌아온다.
 - Glitching의 뜻 : 프로그램 오류, bug, exploit, 어지러운
- 대표적인 Glitching attacks
 - Clock glitching : 비정상적인 clock을 인가하여 오작동 유발
 - Voltage glitching : 전압을 순간적으로 올리거나 내려서 오작동 유발
 - Thermal glitching : 정상 범위를 벗어나는 온도(hot or cold)로 오작동 유발
- 효과
 - Firmware dump, crypto break, bypass secure-boot or some checks

Clock Glitching Attack 예시


Clock Glitching Attack 예시 - Bypass secure booting


- 1. Secure Boot 관련 코드
- 2. User code loading 루틴
- 3. EEPROM에 저장된 security bit 체크
- 4. 만약 0이라면, 더 이상 진행하지 않음 (endless loop)
- 5. Clock Glitching을 통해 해당 Instruction이 Fail되게 만들면 Endless loop 탈출 가능

Voltage Glitching Attack 예시 - Bypass code protection

Reset

Security fuses


Datasheet

Level9: FIB attack

- FIB = 집속이온빔시스템(Focused ion beam system)
- Ga이온 빔을 회로 내의 원하는 위치에 집속(Focus)시켜, 회로를 식각/증착 할 수 있는 장비
 - 식각: 회로 패턴을 제거
 - 증착 : 회로 패턴을 추가 (기체 -> 고체)
- 회로에 수정을 가할 수 있음!
- Code Protection을 break할 수 있음
 - Security bit에 해당하는 메모리 소자의 출력을 GND나 VCC로 강제 연결시킴


FIB 장비 예시


Level10: IC Chip Reversing


- IC Chip의 회로를 분석하여 용도를 attack point를 파악하는 작업
- 반도체공정 및 회로이론에 대한 지식이 뛰어나야 함


Book VS Real World


출처: https://www.youtube.com/watch?v=aHx-XUA6f9g

하드웨어 해킹을 통해 얻을 수 있는 것들

- 임베디드 장비(공유기, CCTV 등) 0-day 취약점 헌팅
 - KISA 신규 취약점 신고포상제로 제보, 컨퍼런스 발표 등
- 컴퓨터 작동에 대한 더욱 깊은 이해
 - Clock, Transistor, Logic Gate, Interrupt,
- Fun! Fun!!
 - DIY: 하드웨어 지식이 쌓이면 원하는 장난감, 아이디어 제품을 직접 만들 수 있다.

하드웨어 해킹 사례들


하드웨어 해킹 공부 방법 추천


- 추천 서적 for newbies
 - 뇌를 자극하는 하드웨어 입문
 - 만화로 쉽게 배우는 전기
 - 짜릿짜릿 전자회로 DIY
 - 당근이의 AVR 갖고 놀기
 - 일렉트릭 유니버스
 - 임베디드 레시피
- 추천 사이트
 - Youtube.com은 진리다!
 - 당근이의 AVR 갖고 놀기 커뮤니티
 - http://cafe.naver.com/carroty
 - HACKADAY
 - http://hackaday.com


장비 사용 실습 - 공용기기원

- 고려대 https://medicine.korea.ac.kr
- 경희대 https://crf.khu.ac.kr
- 나노종합기술원 https://www.nnfc.re.kr
- 동국대 https://equips.dongguk.edu
- 서울대 http://irf.snu.ac.kr
- 성균관대 http://ccrf.skku.edu
- 세종대 http://rfc.sejong.ac.kr
- 아주대 http://cmcm.ajou.ac.kr
- 인천대 http://www.uirf.or.kr
- 조선대학교 http://www.chosun.ac.kr
- · 충남대 http://www.cnucrf.re.kr
- 한국산업기술대학교 http://cec.kpu.ac.kr


마지막으로..

- 공부를 진짜 열심히 해야 한다!
 - 노력 없이 얻어지는 것은 없다.

- 즐겁게 공부하는 방법을 터득해야 한다.
 - 그룹 스터디, 컨퍼런스 발표, 업무로 경험할 수 있는 업체 취직 등

- 영어 공부는 필수다.
 - 100배 이상의 정보들을 흡수할 수 있다.


QnA

감사합니다.