Rétro-ingénierie matérielle pour les reversers logiciels : cas d'un DD externe chiffré

Joffrey Czarny & Raphaël Rigo / AGI / TX5IT 2015-06-03 / SSTIC

Introduction

Pourquoi étudier des disques chiffrés?

- Demande initiale d'audit au sein d'Airbus Group.
- De précédents travaux ont démontré des lacunes.
- Découvrir l'analyse de produits électroniques avec microcontrôleurs.

Exemples d'epic fail sur ce type de périphériques

- Kingston/SanDisk FIPS 140-2 : paquet magique pour débloquer (2010)
- Corsair Padlock : données non chiffrées, accessibles sans PIN (2008)
- Corsair Padlock 2 : PIN brute-forçable (2010)

Le but in fine

- Analyser l'efficience d'un disque chiffré à protéger les données.
 - ⇒ Valider l'implémentation de la sécurité et de la cryptographie au sein d'un disque chiffré.

Introduction

Objectifs de la présentation :

- Décrire l'étude d'un disque externe sécurisé ;
 - expliquer la démarche en détails ;
 - montrer nos différents échecs :
 - donner des pistes pour continuer l'étude.

Cas d'étude présenté : boîtier Zalman ZM-VF400 :

- disque dur interchangeable;
- chiffrement AES-256-XTS optionnel (clavier physique);
- peut "monter" des ISO en tant que lecteur optique USB.

Contexte, premiers éléments

Vérifications génériques

- vérifier la crypto de base :
 - mode ECB?
 - tests statistiques corrects?
 - clé fixe?
- tests un peu plus avancés (clé constante?) :
 - vérifier que le même PIN, sur deux boîtiers, donne un chiffrement différent;
 - vérifier que le même PIN, sur le même boîtier, donne un chiffrement différent.

Constats sur le VE400

- chiffrement indépendant du boîtier : un disque chiffré placé dans un boîtier Zalman neuf est accessible une fois le bon code PIN entré;
- Activation du chiffrement ⇒ 10 secteurs à la fin du disque :
 - inaccessibles une fois le chiffrement actif,
 - blob de 768 octets à forte entropie, en double;
- mises à jour du firmware chiffrées : reverse impossible.

Suite de l'étude

Résultat : échec de conception

L'ensemble des informations nécessaires au déchiffrement est sur le disque. Attaque efficace possible (bruteforce, récupération de clé).

Nouvel objectif global

Comprendre le format et les données du bloc situé à la fin du disque, pour implémenter une attaque hors-ligne.

Comment?

En essayant d'accéder au firmware ou en analysant les communications.

Analyse du matériel

Réalisé suivant différentes étapes :

Analyse du PCB (carte électronique)

- identification des composants
 identification des pistes et *vias* (trous)
- ⇒ Permet l'obtention d'une vision logique

Étude des flash

- identification des bus de communication
- récupération du contenu des flash
- ⇒ Permet l'analyse du contenu des flash

PCB: identification des composants 1/2

Face avant du PCB

- System on Chip (SoC) Fujitsu MB86C311 USB3-SATA (ARM)
- Flash EN25F80
- Microcontrôleur PIC32MX 150F128D (MIPS)

PCB: identification des composants 2/2

Face arrière du PCB

• Flash EN25F80

PCB: analyse des traces (1/4)

PCB: analyse des traces (2/4)

PCB: analyse des traces (3/4)

PCB: analyse des traces (4/4)

Au final:

- une flash dédiée pour le contrôleur USB-SATA (SoC)
- une flash dédiée pour le PIC32
- un lien entre le SoC et le PIC, partagé avec la flash du SoC

PCB: vision logique

Que contiennent les flash?

Peut-être le code en clair?

⇒ Récupérons leur contenu.

Récupération du contenu des flash (1/2)

SPI: Serial Peripheral Interface

- communication série synchrone;
- spécifie 4 signaux logiques :
 - SCLK : Serial Clock
 - MOSI: Master Output, Slave Input
 - MISO: Master Input, Slave Output
 - SS: Slave Select

Lire le contenu

- nécessite de déssouder la flash
- utilisation d'un support SOIC↔DIP pour garder la board fonctionnelle

Récupération du contenu des flash (2/2)

L'outillage pour parler SPI

- GoodFET avec goodfet.spiflash (recommandé)
- Bus Pirate via SPI port
- RaspberryPI avec spi dev

Contenu des flash

Contrôleur USB-SATA:

- des données de configuration en clair
- le code, chiffré

Microcontrôleur PIC32:

- une police de caractères
- le code, chiffré

Résultats

Échec de l'accès au code

Tout le code est chiffré, on ne peut donc pas reverser les firmwares.

Que faire?

Comme pour des échanges réseau, on va analyser les communications en boîte noire.

Comment?

En utilisant un analyseur logique afin de capturer les communications.

Matériel et placement des sondes

Comment?

analyseur logique Saleae Logic Pro 16

Analyseur logique?

- "oscilloscope" pour signaux numériques
- multiples voies, souvent avec décodage de protocoles (voir [4])
- important : vitesse d'échantillonage (recommandée : 4x l'horloge [5])

Traces PCB et Pin-out des composants

Placement des sondes

Capture d'écran

Analyse des communications flash SPI

Contrôleur USB-SATA et PIC vers flash

- placement des 4 sondes : simplement sur les pattes des mémoires
- paramètres du décodage SPI: "standard" (cf. datasheet)
- vitesse d'échantillonage : 50MS/s mini, 100MS/s recommandée (quartz à 25MHz)

Exploitation des résultats

- export CSV du décodage SPI
- script Ruby pour décoder les commandes flash :
 - affichage texte
 - création de dump binaire

Résultats

- le PIC n'écrit pas dans sa flash
- le contrôleur USB-SATA écrit des données lors de la validation du PIN

Analyse des communications SoC ↔ **PIC**

Contrôleur USB-SATA ↔ PIC

- placement des sondes : pattes SPI SATA (cf. analyse du PCB)
- vitesse : 50MS/s mini, 100MS/s recommandée
- protocole : inconnu

Exploitation des résultats

Protocole basé sur SPI:

- décodage bas niveau avec Saleae : export CSV
- nécessité de reverser la couche applicative

Protocole série

Reverse du protocole

- ullet préambule : AA AA AA AA 55 (SoC ightarrow PIC) et A5 A5 A5 5A (PIC ightarrow SoC)
- format Type, Length, Value
- trames numérotées et acquittées
- checksum 16bits inconnu
- ⇒ Création d'un script Ruby de décodage à partir du CSV de Saleae

Exemple décodé : demande du PIN

```
0.00000000 SoC->PIC T: 0x33, ID: 0x14 | 01,01,10,01
0.00003861 PIC->SoC RESP: 0x14 | 06,00,01,00,09,4d,01,cb,
0e,00,00,00,89,0f,3a,7a
```


Et maintenant?

Questions en suspens

- Peut-on réaliser un bruteforceur matériel (émulateur clavier/PIC)?
 - non car l'algorithme de hachage est inconnu
- Que contient le bloc à 0x1000?

Bloc flash @ 0x1000

Propriétés:

- écrit lors :
 - de l'activation du chiffrement,
 - de la validation d'un PIN correct;
- effacé lors de la désactivation du chiffrement;
- contient 3 blocs séparés de données à forte entropie :
 - 512 bits. clé AES-256 n°1 chiffrée?
 - 512 bits, clé AES-256 n°2 chiffrée?
 - le SHA256 des données précédentes.

Conception d'une attaque

Hypothèse

Le bloc @ 0x1000 semble **contenir les clés de chiffrement AES-XTS**, sous forme chiffrée ou obfusquée (les tests de déchiffrement n'ont rien donné).

Conséquence?

Peut-on utiliser ce bloc pour mener une attaque?

Idée de base de l'attaque

Le bloc à 0x1000 contient les clés de déchiffrement :

- on va tenter de garder celui du disque cible ;
- en utilisant un PIN connu dans le blob du HDD.

En pratique

Premier échec

status register remis à zéro au démarrage par le disque

Évolution de l'attaque

Mise en lecture seule de la flash à chaud, après le démarrage :

- 1. booter le disque
- 2. débrancher la flash
- 3. mettre en lecture seule
- 4. rebrancher
- 5. continuer l'attaque : entrer le PIN maîtrisé

Résultat final

Échec. Le PIN n'est pas validé (Not match).

⇒ Il y a probablement une vérification, inconnue.

Attaque finale : démo

Conclusion

Sécurité des données chiffrées

La sécurité repose entièrement sur :

- la sécurité du blob de la fin du disque
- la sécurité du bloc @ 0x1000 dans la flash

⇒ Tout repose sur le fait que le firmware Fujitsu est "secret".

Échanges avec le développeur

Évolution du firmware :

hash du PIN non déterministe

Problème:

• gestion opaque du blob de la fin du disque : code binaire Fujitsu

Conclusion: suite

Étude du VE400

- intéressante à réaliser :
- permet d'avoir une idée du niveau de sécu assez simplement.

La suite?

Accéder au code du contrôleur USB-SATA:

- trouver un JTAG?
- protection du firmware (sur la flash) identique sur toutes les puces :
 - "acheter" le SDK (attention au NDA)
 - trouver une âme généreuse :)
- reverser le SoC au niveau matériel :
 - decap,
 - image au microscope,
 - analyse des transistors.

Fin

Questions?

References

- [1] http://support.ironkey.com/article/AA-02513/
- [2] http://www.h-online.com/security/features/ USB-stick-with-PIN-code-746169.html
- [3] https://www.exploit-db.com/papers/15424/
- [4] http://sigrok.org/wiki/Main_Page
- [5] http://support.saleae.com/hc/en-us/articles/200672010

Comparaison de blobs

```
bloc ssd
bloc toshiba
```

Comparaison de firmwares : Zalman vs PS4

```
flash controlerSATA
 87 DC C6 50 18 95
 19 3D 46 5A DC 44 88 DF
9000 2160: 94 BD 16 44 49 C3 54 36
 76 A6 4A D1 5D 4C BE E0
 9A 69 C0 60 C7 7F EB 8F
0000 2190: 53 8D CF 14 50 32 6C
 82 C6 E1 06 2B C6 22 B4
0000 21A0: 8A 23 ED EB E4 46 0F 15
 02 FF 45 0A 77 59 A3 9B
PS4 dump.bin
 1C C9 DF 95 EC 7C 73 37
 19 3D 46 5A DC 44 88 DF
9000 2150: 96 2D D2
0000 2160: 94 BD 16 44 49 C3 54 36
 76 A6 4A D1 5D 4C BE E0
9000 2170: FF 60 7D 96 D3 DD 9C C7
 9A 69 C0 60 C7 7F EB 8F
 D7 23 7E 1F 98 10 00 4D
9000 2190: 53 8D CF 14 50 32 6C 6E
 82 C6 E1 06 2B C6 22 B4
000 21A0: 8A 23 ED EB F4 46 0F 15
 02 EF 45 0A 77 59 A3 9B
 .#...F.. ..E.wY..
```