Infecting the Embedded Supply Chain

Zach Miller Alex Kissinger

Introduction - Who We Are

Zach:

- Reverse Engineering, Pen Testing
- Twitter: @bit_twidd1er

Alex:

- Barista that occasionally does security things @ Somerset Recon
- Cappuccinos, Hardware Hacking, Reverse Engineering

Introduction - Somerset Recon

- @SomersetRecon
- https://somersetrecon.com/contact

Previous Research - Electronic Safe Lock Analysis

- Discovered vulnerabilities in the mobile application and wire protocol of the SecuRam Prologic B01 Bluetooth electronic safe lock
- Capture and decode PIN numbers transmitted wirelessly
- Brute force PIN numbers over the wire

Previous Research - Hello Barbie

- Security analysis on the Mattel Hello Barbie doll
- Identified several vulnerabilities affecting the device and associated web and mobile technologies

These are all embedded devices

Where are embedded devices?

Industries Develop Embedded Devices

- Automotive
- Industrial
- Medical
- Communications
- Digital Consumer
- Etc.

What do these embedded devices have in common???

They all utilize embedded debuggers for their development

Our Targets

Our Targets

Segger J-Link Debug Probe

- JTAG/SWD/SWO/etc.
- In Circuit Emulator (ICE)
- In Circuit System Programmer (ICSP)
- Supports ARM/ARM Cortex, RISC-V, RX targets
- USB and Ethernet
- Cross platform toolchain
- "Ultrafast" download/upload to flash
- Unlimited software breakpoints

"SEGGER J-Links are the most widely used line of debug probes available today"- www.segger.com

Somerset Recon

Segger Software

- J-Link Software Package
- J-Link GDB Server RTOS Plugin SDK
- SystemView Real-time Analysis and Visualization
- Ozone Graphical Debugger
- J-Scope Data Analysis and Visualization Tool
- Much more...

We focused on the J-Link Software Package

J-Link Software

"All-in-one debugging solution"

- J-Link Commander (Command line tool)
- J-Link GDB Server
- J-Link Remote Server
- J-Mem Memory Viewer
- J-Flash
- Much more...

Segger J-Link Setup

Host PC J-Link **Embedded Target** J-Link Software Suite USB, Ethernet JTAG, SWD, Etc.

Somerset Recon

Segger J-Link - Attack Surface

Hardware Debug Probes

Firmware

Software Packages that Interact with Debug probes

- USB Driver
- Lots of user-mode applications
- Full-blown IDE

Hardware

- How it works
- Extracting firmware
- Feature diffs between devices
- Security mechanisms
 - o Is it open?

J-Link EDU V9.3

Somerset Recon

Tag-Connect[™]?

Segger J-Link - Debugging a J-Link with a J-Link

- Security and Flash bits set in flash
- Refuses to connect and erase
- Other ways around this?

J-Link V6.30 Info

Segger J-Link - Debugging a J-Link with a J-Link

- J-Link Mini EDU MCU Reference Manual
- Chips are cool

29.4.12.2.1 Unsecuring the Chip Using Backdoor Key Access

J-Link Desktop Software

Vulnerability Research - Reverse Engineering

- A lot of cross-compiled code
- Some interesting custom string-manipulation stuff (more on this later)
- A lot of uses of dangerous functions
- Mostly basic applications, nothing that complicated going on

Vulnerability Research - Reverse Engineering

Analysis of binary protections:

- DEP/NX enabled
- ASLR enabled
- PIE is not enabled
- No stack canaries in *nix binaries, stack canaries present in Windows
- SafeSEH used in Windows binaries
- No Symbols

Vulnerability Research - Fuzzing

Set up fuzzers to test various input vectors

- Files
- Network interfaces
- Command line args

Used peach to do generational fuzzing

- A lot of structured, text-based formats
- A lot of interesting code paths that needed magic numbers to reach

Vulnerability Research - Fuzzing

- Tens of thousands of crashes
 - Core files everywhere
- Lots of exploitable crashes
- ...but also tons of duplicate crashes
- We had issues keeping J-Link devices attached to VMs

Vulnerability Research - Fuzzing

Issues keeping J-Link attached to VM:

- After a crash the J-Link devices enter a bad state and are disconnected from the fuzzing VM
- We created a crash monitor to trigger on any crash while fuzzing
 - Have the monitor run a script to check if J-Link had fallen off the
 VM
 - If so, use libvirt to reattach the J-Link if needed

Local Exploits

CVE-2018-9094 - Format String Vulnerability

- J-Flash tool
- Found interesting custom printf style functions implemented in J-Link

```
sprintf(message, "Opening data file [%s] ...", user_input_filename);
custom_printf(message);
```


CVE-2018-9094 - Custom String Formatting

Accepts limited subset of format specifiers

- Accepts basic specifiers: %d, %x, %p, %u, ...
- Doesn't accept the %n family of specifiers
- Accepts precision arguments: .number

CVE-2018-9094 - Format String Vulnerability

CVE-2018-9094 - Impact

 Lack of %n format specifiers reduces severity of this vulnerability

 Potentially could be leveraged as part of an exploit chain as a primitive to read arbitrary memory

- J-Link Commander tool
- Found via fuzzing and made up most of our exploitable crashes (>99%)
- Traditional stack buffer overflow
- Reads each line of a file into 512 byte stack buffer

```
osboxes@osboxes:~/DEFCON$ python -c "print 'A'*540" >> payload
osboxes@osboxes:~/DEFCON$ ls
attack.py payload
osboxes@osboxes:~/DEFCON$ less payload
osboxes@osboxes:~/DEFCON$ /opt/SEGGER/JLink/JLinkExe -CommandFile payload
SEGGER J-Link Commander V6.30b (Compiled Feb 2 2018 18:37:38)
DLL version V6.30b, compiled Feb 2 2018 18:37:32

Script file read successfully.
Processing script file...
Unknown command. '?' for help.
Segmentation fault (core dumped)
osboxes@osboxes:~/DEFCON$
```


```
$ gdb -c core
GNU gdb (Ubuntu 7.11.1-0ubuntu1~16.5) 7.11.1
. . .
[New LWP 1928]
Core was generated by `JLink Linux V630b i386/JLinkExe -CommandFile
payload'.
Program terminated with signal SIGSEGV, Segmentation fault.
#0 0xb7613456 in ?? ()
gdb-peda$ bt
#0 0xb7613456 in ?? ()
#1 0x41414141 in ?? ()
Backtrace stopped: previous frame inner to this frame (corrupt stack?)
```


Somerset Recon

CVE-2018-9095 - Exploitation

Steps to exploitation:

- Control over return address
- 2. Get the address of Libc
- 3. Use that to get the address of system()
- 4. Call system() with arguments
- 5. Bob's your uncle.

- 1. Control over return address
 - Used GDB Peda to calculate offset
 - Other cool tools (radare2, pwntools, patter_create.rb) out there can utilize cyclic patterns (De Bruijn sequence) to calculate offsets

- ROP gadgets
 - ROPGadget Tool
 - Grep like a madman
 - Ropper
 - **Z**3
 - Manually Searching/Custom Tools
 - Bad bytes are bad

- 2. Get the address of Libc
 - Used pwntools to dump all got.plt symbols
 - Search through ROP gadgets for uses
 - ROP gymnastics to dereference it

```
//Chain pseudo

0x804ae7c: esi = **libc

0x0804ae79: eax = esi, esi = **libc

0x0804d0b3: eax += *eax

0x8048e87: eax -= esi
```

```
>>> for x in
elf.plt:
 print x
1seek
malloc
clock gettime
dlsym
memset
strcat
libc start main
printf
fgets
```


Somerset Recon

- 3. Use that to get the address of system()
 - The system() function was not called in text, used to the "_libc_start_main" symbol instead
 - GDB to calculate the offsets
 - Lack of gadgets at this point
 - ROP gymnastics to get the proper value in EAX

```
//Chain pseudo
0x0804b193: eax += 0x5b000000, esi = 0x5b000000-off_to_sys
0x8048e87: eax -= esi
```


Somerset Recon

- 4. Call system()
 - Wanted it to be reliable and reproducible for CVE
 - DEP/NX is annoying
 - What string argument do we pass to system()?

//Chain pseudo 0x08049841: push esi; call eax;

4. Call system() with arguments

\$ strings JLinkExe | grep "sh\$"

```
swoFlush


SwoFlush

sgnu.hash

sg
```

That'll work...

```
Somerset Recon
```


CVE-2018-9095 - PoC

- Craft malicious J-Link command files that can be sent to victim.
- Local code execution
- 32-bit JLinkExe binary
- i386 and amd64 Linux systems
- ROP
 - ASLR bypass
 - o Ret2libc
 - Reverse shell is doable, but requires ROPing in Libc

CVE-2018-9095 - Use Case

CVE-2018-9097 - Settings File Overflow

Very similar to previous exploit

JLinkExe executable reads a "SettingsFile"

- Reads in settings file and passes to libjlinkarm.so.6.30.2 to update settings
- libjlinkarm.so.6.30.2 has a buffer overrun in BSS segment
- Used the overflow to overwrite a function pointer in BSS segment

Remote Exploits

- JLinkRemoteServer tool
- Opens up a bunch of ports:

```
$ sudo netstat -tulpn | grep JLinkRemote
 31417/./JLinkRemote
 0
 0 0.0.0.0:24
 0.0.0.0:*
 LISTEN
tcp
 0 127.0.0.1:19080
 0.0.0.0:*
tcp
 LISTEN
 31417/./JLinkRemote
 0.0.0.0:*
tcp
 0
 0 0.0.0.0:19020
 LISTEN
 31417/./JLinkRemote
 0 127.0.0.1:19021
 0.0.0.0:*
tcp
 LISTEN
 31417/./JLinkRemote
 0.0.0.0:*
 0
 0 127.0.0.1:19030
 LISTEN
 31417/./JLinkRemote
tcp
 0.0.0.0:*
tcp
 0
 0 0.0.0.0:23
 LISTEN
 31417/./JLinkRemote
```


- JLinkRemoteServer tool
- Opens up a bunch of ports:

```
$ sudo netstat -tulpn | grep JLinkRemote
 31417/./JLinkRemote
 0 0.0.0.0:24
 0.0.0.0:*
 LISTEN
tcp
 0 127.0.0.1:19080
 0.0.0.0:*
tcp
 LISTEN
 31417/./JLinkRemote
 0.0.0.0:*
tcp
 0
 0 0.0.0.0:19020
 LISTEN
 31417/./JLinkRemote
 0 127.0.0.1:19021
 0.0.0.0:*
tcp
 LISTEN
 31417/./JLinkRemote
 0
 0.0.0.0:*
tcp
 0 127.0.0.1:19030
 LISTEN
 31417/./JLinkRemote
 0 0.0.0.0:23
 0.0.0.0:*
 31417/./JLinkRemote
tcp
 LISTEN
```


Reverse engineering revealed it was actually a built-in Telnet server:


```
word_445400[65562 * a1] = a2;
v3 = create_named_thread((LPTHREAD_START_ROUTINE)telnetServerThread_run, v2, (int)&v5, "TelnetServerThread", 0);
return sub_40A100(v3);
}
```

 Allows Telnet connections which provide similar functionality to the Tunnel server

Fuzzing of the Telnet server revealed an interesting crash:

JLinkRemoteServ[31402]: segfault at 41414141 ip 41414141...

Additional RE and triage revealed the following about this vulnerability:

- Stack buffer overflow
- Crashes are not consistent due to race condition
- Limited amount of space to work with (48 byte maximum ROP chain length)
- ASLR + DEP/NX but no PIE
- Additional user-controlled data were found in program memory

CVE-2018-9096 - Exploitation

- Traditional techniques used to set up the call to system()
 - NX was bypassed using ROP chain
 - ROP chain bypassed ASLR using GOT dereference of libc function call
 - ROP chain then calculates address of system() based on offset from base of libc
- Main issue was getting arbitrary user-controlled strings as argument to system()

CVE-2018-9096 - Exploitation

- User-controlled strings were consistently found in one of either two static locations that were 72 bytes apart from each other
 - We were unable to predict which location will store the user-controlled string
- How do we consistently setup the argument to system() to run our command?

CVE-2018-9096 - SPACE SLEDS

CVE-2018-9096 - SPACE SLEDS

- Inspired by NOP sled techniques used to increase the reliability of exploits
- Concept: Prepend spaces to the user-controlled command string in order to create some overlap between the two command strings
- Use the address of the overlapping command strings as the argument to system()

CVE-2018-9096 - Demo

CVE-2018-9093 - Tunnel Server Backdoor

- JLinkRemoteServer tool

CVE-2018-9093 - Tunnel Server Backdoor

"I wonder if there are any weaknesses with their auth?"

CVE-2018-9093 - Tunnel Server Backdoor

- Registers all detected J-Link device serial number with Segger server
- Segger server accepts connections and proxies traffic back to registered devices based off of serial numbers
- Uses hardcoded magic numbers and no authentication
- J-Link device -> proxy server: Magic number = 0x11223344
- Debugging client -> proxy server: Magic number = 0x55667788

- But brute forcing all of the serial numbers would be too hard...right?
- Serial numbers are 9 decimal digits 10 billion possibilities
 - Assuming 10 serial numbers/second it would take >31 years to try all possible S/Ns
- Is there some way to shrink the space?
 - How are Segger serial numbers assigned?
 - Where do the serial numbers begin?
- How can we find J-Link serial numbers?

Google "Segger J-Link" images:

Phone a friend and ask for their serial numbers?

• From search results combined with devices we own we were able to find about about 30 J-Link serial numbers

From those results several patterns emerged

• 86: Model

• 10: Version

00743:
 Incremented per device

Somerset Recon

Serial Number Analysis Results:

- Good coverage of serial number space is possible with ~100,000 serial numbers
 - Reduces time to brute force from over 31 years to less than 3 hours

CVE-2018-9093 - Impact

Demo

CVE-2018-9093 - Impact

Once connected to a J-Link Device one can:

- Flash new firmware to a device
- Read existing firmware
- ...

Disclosure

Dear SomersetRecon,

Thank you for sharing this information. The SegFaults will be closed in the upcoming release.

We will (later) also add Authentication (passcode, in a challenge style protocol, no clear text), as well as the option to have a user name (which is per default the S/N of the unit), as well as encryption (TLS).

We will keep you posted.

Best regards,

Rolf Segger

Somerset Recon

Disclosure

April 4, 2018 - Disclosed vulnerabilities to Segger

April 5, 2018 - Segger responds acknowledging vulnerabilities

April 9, 2018 - Segger releases patches for most of the vulnerabilities

April 10, 2018 - Founder & CTO responds thanking us

Summary of Vulnerabilities

- Vulnerabilities in J-Link tunnel server opens backdoor to attached J-Links and can compromise the state of your devices and your network
- Vulnerabilities in the JLinkRemoteServer allow an attacker to gain full remote code execution
- No authentication for JLinkRemoteServer or JLinkGDBServer which allows downloading and flashing of embedded devices
- Traffic is not encrypted to JLinkRemoteServer or tunnel server
- Vulnerabilities in file parsing allow an attacker who distributes malicious J-Link files (command files or settings files) to gain execution on the machine that parses those files

Somerset Recon

Conclusions

- Developers should always use the PIE flag to make memory corruption more difficult
- Several unknown vulnerabilities were discovered that affect the J-Link
 Debugger family and its associated software
- Given that these devices play a critical role in the embedded supply chain, additional security protection should be implemented to protect the users and consumers
- Segger's response was encouraging
 - No cease and desist
 - Quickly patched many of the vulnerabilities
- Don't trust any remote debugging server

Somerset Recon

BUT WAIT THERE'S MORE!

- Revisiting J-Link hardware via firmware flashing process
- Crafting firmware malware

J-Link Updating Process

- J-Link Commander will ask you if you'd like to update your connected
 J-Link Debug Probe
 - We figured out how the update process works
- We reversed the USB protocol

J-Link Updating Process

- Firmware is checked on the device before flashing, but not very well
 - Hint: It uses dates
 - Can this be bad?
- Firmware is not signed and can be modified

How could this be bad?

Malware

Consider a piece of malware that gets circulated via email, etc.:

- Runs silently
- Flashes any J-Link connected to the computer
- Exits cleanly

Malware - DEMO

Demo

Questions?

We will be posting slides, source code, and additional info:

- Slides and POCs: https://github.com/Somerset-Recon
- Blog post: https://www.somersetrecon.com/blog

Contact:

- @SomersetRecon
- https://www.somersetrecon.com/contact

