Reverse Engineering USB Device Drivers

Jan Hauffa

(jhauffa@gmail.com)

Outline

- 1. What's this all about?
- 2. USB fundamentals
- 3. Sniffing and analyzing USB traffic
- 4. Case study

Why reverse engineering?

- hardware manufacturers that...
 - only provide Windows drivers
 - only provide Linux binary drivers for x86
 - don't provide any documentation
 - → http://linuxdriverproject.org/foswiki/bin/view/Main/DriversNeeded
- "repurposing" of hardware

- > What exactly are you trying to protect?
- > The communication protocol, some image processing
- > functions, the firmware?

Mainly, we're protecting the clever things we do in software to reduce hardware costs. It's not impossible to figure out our methods but we aren't willing to just hand it over to our competitors. There is some other stuff in there to protect but that's the main one.

Why USB devices?

- basic USB protocol is well documented and easy to understand
- USB devices...
 - can be programmed from user space
 - can be reliably "passed through" to an OS running inside a VM
- sniffing USB traffic is easy:
 - can be done in software
 - FOSS tools available

Why not disassemble the driver?

- legal "gray area"
 - http://en.wikipedia.org/wiki/Reverse_engineering#Legality
- some open source projects do not accept code based on disassembling proprietary software
 - http://kerneltrap.org/node/6692
- code obfuscation, anti-debugging techniques
 - http://www.ossir.org/windows/supports/2005/2005-11-07/EADS-CCR_Fabrice_Skype.pdf
- traffic analysis may actually be less work

USB fundamentals, part 1

- device provides 1 32 endpoints for communication – also called pipes
- transfer modes:
 - isochronous: guaranteed bandwidth, bounded latency, possible data loss
 - *interrupt*: bounded latency
 - bulk: no guarantees on bandwidth or latency
 - control: specific request/response message format

USB fundamentals, part 2

- endpoints for control transfers are bi-directional, all others uni-directional
- every device supports control transfers on endpoint 0
- host can request a configuration descriptor that contains information on the other endpoints

USB fundamentals, part 3

structure of a USB control transfer:

Offset	Field	Size	Value	Description
0	bmRequestType	1	Bit-Map	D7 Data Phase Transfer Direction 0 = Host to Device 1 = Device to Host D65 Type 0 = Standard 1 = Class 2 = Vendor 3 = Reserved D40 Recipient 0 = Device 1 = Interface 2 = Endpoint 3 = Other 431 = Reserved
1	bRequest	1	Value	Request
2	wValue	2	Value	Value
4	wIndex	2	Index or Offset	Index
6	wLength	2	Count	Number of bytes to transfer if there is a data phase

Sending USB requests

Windows:

libusb:

Sniffing USB traffic

- SniffUSB 2.0
 - http://www.pcausa.com/Utilities/UsbSnoop/
- installs a "filter" between the device driver and the USB stack, writes all USB requests to disk


```
[1570 ms] UsbSnoop - FilterDispatchAny(8c37bfd2): IRP MJ INTERNAL DEVICE CONTROL
[1570 ms] UsbSnoop - FdoHookDispatchInternalIoctl(8c37c1ea):
 fdo=84432030, Irp=8458b4b8, IRQL=0
[1570 ms] >>> URB 36 going down >>>
-- URB FUNCTION VENDOR DEVICE:
 TransferFlags = 00000000 (USBD TRANSFER DIRECTION OUT, ~USBD SHORT TRANSFER OK)
 TransferBufferLength = 00000001
 TransferBuffer = 85c70df8
 TransferBufferMDL = 0000000
 00000000: c0
 = 00000000
 UrbLink
 RequestTypeReservedBits = 00000000
 Request = 00000002
 Value = 00000000
 Index
 = 00000041
[1581 ms] UsbSnoop - MyInternalIOCTLCompletion(8c37c126) :
 fido=00000000, Irp=8458b4b8, Context=8462bd60, IRQL=2
[1581 ms] <<< URB 36 coming back <<<
-- URB FUNCTION CONTROL TRANSFER:
 PipeHandle = 846451bc
 TransferFlags = 0000000a (USBD_TRANSFER_DIRECTION_OUT, USBD_SHORT_TRANSFER_OK)
 TransferBufferLength = 00000001
 TransferBuffer = 85c70df8
 TransferBufferMDL = 84649ab8
 Imagine 400 A4 pages of this stuff...
 UrbLink
 SetupPacket
 00000000: 40 02 00 00 41 00 01 00
[1590 ms] UsbSnoop - FilterDispatchAny(8c37bfd2) : IRP MJ INTERNAL DEVICE CONTROL
[1590 ms] UsbSnoop - FdoHookDispatchInternalIoctl(8c37c1ea):
 fdo=84432030, Irp=8458b4b8, IRQL=0
[1590 ms] >>> URB 37 going down >>>
-- URB FUNCTION VENDOR DEVICE:
 TransferFlags = 00000000 (USBD TRANSFER DIRECTION OUT, ~USBD SHORT TRANSFER OK)
 TransferBufferLength = 0000001
 TransferBuffer = 85c70df8
 TransferBufferMDL = 00000000
 00000000: c1
```

Analyzing USB traffic

- start with simple operations over short periods of time
- write scripts to extract the interesting parts
- perform operations with different settings, compare traffic logs
- find patterns
- look at datasheets of similar chips / devices
- "replay" traffic logs
 - http://lindi.iki.fi/lindi/darcs/usbsnoop2libusb/

Case Study

Aiptek Hyper VCam Mobile

Product ID: 0xa511

Vendor ID: 0x05a9 (OmniVision Technologies, Inc.)

Version: 1.00

Speed: Up to 12 Mb/sec Location ID: 0x1a200000

Current Available (mA): 500 Current Required (mA): 500

OmniVision OV511+

```
Event 6:
 level = 0x01
 req type = URB FUNCTION VENDOR DEVICE
 req TransferFlags = 0
 reg TransferBufferLength = 0x01
 req data =
3d
 req Request = 0x02
 req Value = 0
 req Index = 0x50
 res_type = URB FUNCTION CONTROL TRANSFER
 res TransferFlags = 0x0a
 res TransferBufferLength = 0x01
Event 7:
 level = 0x01
 req_type = URB_FUNCTION what you can't see:
 req TransferFlags = 0x
 req TransferBufferLengt
 This is a log of plugging in the
 req Request = 0x03
 device and capturing a single frame.
 req Value =___
 req Index = 0x5f
 constant stream of control transfers
 res type = URB FUNCTION
 as soon as the device is plugged in
 res TransferFlags = 0x(
 all of them single byte read/write
 res TransferBufferLeng •
 res data =
 requests as shown here
```

```
Event 6:
 level = 0x02
 OV511 command = write register
 regIdx = 0x50
 value = 0x3d
Event 7:
 level = 0x02
 OV511 command = read register
 regIdx = 0x5f
 value = 0
Event 8:
 level = 0x02
 OV511 command = write register
 regIdx = 0x41
 value = 0xc0
Event 9:
 level = 0x02
 OV511 command = write register
 regIdx = 0x44
 value = 0xc1
Event 10:
 level = 0x02
 OV511 command = write register
 regIdx = 0x42
 value = 0x12
```


```
Event 348:
 level = 0x01
 req type = URB FUNCTION ISOCH TRANSFER
 req endpoint = 0x51
 req TransferFlags = 0x01
 req TransferBufferLength = 0 \times 00006020
 reg StartFrame = 0 \times 00011b96
 req NumberOfPackets = 0x20
 req IsoPacket[0].Offset = 0
 req IsoPacket[0].Length = 0
 req IsoPacket[1].Offset = 769
 req IsoPacket[1].Length = 0
 res type = URB FUNCTION ISOCH TRANSFER
 res endpoint = 0x51
 res TransferFlags = 0x01
 res TransferBufferLength = 0 \times 00006020
 res StartFrame = 0 \times 00011b76
 res NumberOfPackets = 0x20
 res ErrorCount = 0
 res IsoPacket[0].Offset :
 res IsoPacket[0].Length # 769
 res IsoPacket[0].Status
 res IsoPacket[0].Status data =
00 00 00 00 00 00 00 00 59 c8 f4 80 3e 80 01 02
01 01 02 42 1e c0 ff fe c7 f9 51 0d 01 fc 02 fe
```

```
memcpy(buf, "\x3d", 0x0000001);
ret = libusb_control_transfer(devh,
 LIBUSB_REQUEST_TYPE_VENDOR | LIBUSB_RECIPIENT_DEVICE,
 0x0000002, 0x00000000, 0x0000050, buf, 0x0000001, 1000);
usleep(111*1000);


ret = libusb_control_transfer(devh,
 LIBUSB_REQUEST_TYPE_VENDOR | LIBUSB_RECIPIENT_DEVICE |
 LIBUSB_ENDPOINT_IN,
 0x0000003, 0x0000000, 0x000005f, buf, 0x0000001, 1000);
printf("control msg returned %d, bytes: ", ret);
print_bytes(buf, ret);
printf("\n");
usleep(39*1000);
```

```
stream = fopen ("frame.ppm", "wb");
snprintf (header, sizeof (header), "P5\n%d %d\n255\n", 768, 128);
fwrite (header, 1, strlen (header), stream);
for (i = 0; i < 4; i++)
 iso trans = libusb alloc transfer(32);
  libusb fill iso transfer(iso trans, devh, 0x00000081, isobuf,
 32 * 769, 32, iso callback, NULL, 1000);
 libusb set iso packet lengths (iso trans, 769);
  ret = libusb submit transfer(iso trans);
 while (!iso transfer finished)
 libusb handle events(ctx);
  iso transfer finished = 0;
  for (j = 0; j < iso trans->num iso packets; j++)
 offset = libusb get iso packet buffer simple(iso trans, j);
 fwrite(offset, 1, 768, stream);
 printf("0x%x\n", offset[768]);
 libusb free transfer(iso trans);
fclose (stream);
```

result:

Ubuntu 10.10:

In this case, we can "cheat" by reading the manual (prepare for the worst):

http://mxhaard.free.fr/spca50x/Doc/Omnivision/ds_511P.pdf