iPhone data protection in depth

Jean-Baptiste Bédrune Jean Sigwald Sogeti / ESEC

jean-baptiste.bedrune(at)sogeti.com jean.sigwald(at)sogeti.com

Introduction

Motivation

- Mobile privacy is a growing concern
- iPhone under scrutiny
 - iPhoneTracker (O'Reilly)
 - "Lost iPhone? Lost Passwords!" (Fraunhofer)

Agenda

- iOS 4 data protection
- Storage encryption details
- iTunes backups

iPhone forensics

Trusted boot vulnerablities

- Chain of trust starting from BootROM
- BootROM runs USB DFU mode to allow bootstrapping of restore ramdisk
- Unsigned code execution exploits through DFU mode
 - Pwnage/steaks4uce/limera1n (dev team/pod2g/geohot)
 - All devices except iPad 2

Custom ramdisk techniques

- Zdziarski method, msft_guy ssh ramdisk
- Modify ramdisk image from regular firmware, add sshd and command line tools
- Boot (unsigned) ramdisk and kernel using DFU mode exploits
- Dump system/data partition over usb (usbmux)

iPhone crypto

Embedded AES keys

- UID key: unique for each device
- GID key: shared by all devices of the same model
 - Used to decrypt IMG3 firmware images (bootloaders, kernel)
 - Disabled once kernel boots
- IOAESAccelerator kernel extension
 - Requires kernel patch to use UID key from userland

UID key

- Encrypts static nonces at boot to generate unique device keys
 - key0x835 = AES(UID, "01010101010101010101010101010101")
 - key0x89B = AES(UID, "183e99676bb03c546fa468f51c0cbd49")
- Also used for passcode derivation in iOS 4

iOS 3.x data protection

Hardware Flash memory encryption

- Introduced with iPhone 3GS
- Allows fast remote wipe
- Data still accessible transparently from custom ramdisk

Keychain

- SQLite database for passwords, certificates and private keys
- Each table has an encrypted data column
- All items encrypted with key 0x835
- Format: IV + AES128(key835, data + SHA1(data), iv)

iOS 4

Data protection

- Set of features to protect user data
- Phone passcode used to protect master encryption keys
- Challenges for iOS 4 forensics :
 - · Keychain encryption has changed
 - Some protected files cannot be recovered directly from custom ramdisk
 - Raw data partition image cannot be read with standard tools
 - New encrypted iTunes backup format

Our work

- Keychain tools
- Passcode bruteforce
- Data partition encryption scheme
- iTunes backup tools

Plan

- Introduction
- 2 Data protection Overview System & Escrow keybags Keychain Passcode derivation Bruteforce attack
- 3 Storage encryption
- 4 iTunes Backups
- 5 Conclusion

Data protection

Objectives

- Protect data at rest (phone locked or powered off)
 - Limit impact from custom ramdisk attacks
- Encrypted data protected by user's passcode
 - Limit bruteforce attacks speed with custom passcode derivation function

Design

- Data availability
 - When unlocked
 - After first unlock
 - Always
- Protection Classes for files and keychain items
- · Master keys for protection classes stored encrypted in a keybag
 - 3 keybag types : System, Escrow, Backup

Data protection

Protection classes

Availability	Filesystem	Keychain
When unlocked	NSProtectionComplete	WhenUnlocked
After first unlock		AfterFirstUnlock
Always	NSProtectionNone	Always

Implementation

- keybagd daemon
- AppleKeyStore kernel extension
 - MobileKeyBag private framework (IOKit user client)
- AppleKeyStore clients :
 - Keychain
 - HFS content protection (filesystem)

Data protection components & interactions

Keybagd

Description

- System daemon, loads system keybag into AppleKeyStore kernel service at boot
- Handles system keybag persistance and passcode changes

System keybag

- Stored in /private/var/keybags/systembag.kb
- Binary plist with encrypted payload
- Encryption key pulled from AppleEffaceableStorage kernel service
 - Stored in "BAG1" effaceable locker
- Tag-Length-Value payload

Keybag binary format

Example keybag hexdump

```
0000000: 4441 5441 0000 0444 5645 5253 0000 0004
 DATA...DVERS....
0000010: 0000 0002 5459 5045 0000 0004 0000 0000
 ....TYPE.....
0000020: 5555 4944 0000 0010 ceea c20d cf52 40e0
 UUID.....R.@.
0000030: ac0e dd52 915d 38bc 484d 434b 0000 0028
 ...R.18.HMCK...(
 g.N..P..T....F.Y
0000040: 6785 4e94 bc50 f2e4 541b c51d 8f46 ad59
0000050: 3af3 cdcb 201a 2e53 6424 b728 3775 788f
 :... ...Sd$.(7ux.
0000060: cd2e 28f8 b692 2bac 5752 4150 0000 0004
 ..(...+.WRAP....
0000070: 0000 0001 5341 4c54 0000 0014 8bda 11d7
 ....SALT......
0000080: 43bb 669c e451 646c 2ea9 ac0b 6658 ff9d
 C.f..Qdl....fX..
0000090: 4954 4552 0000 0004 0000 c350 5555 4944
 ITER....PUUID
00000a0: 0000 0010 02ed b2ea c187 49b2 b9f1 7925
 ....v%
00000b0: ddaa daae 434c 4153 0000 0004 0000 000b
 ....CLAS......
00000c0: 5752 4150 0000 0004 0000 0001 5750 4b59
 WRAP.....WPKY
00000d0: 0000 0020 8f81 980c a483 2ae4 e978 4cc8
 ... .....*..xL.
00000e0: f715 f4e3 44ac 71cc b568 22e6 e119 6983
 ....D.q..h"...i.
00000f0: b156 e25e 5555 4944 0000 0010 d8e0 f7a2
 .V.^UUID.....
```

Keybag binary format

Header

- VERS: 1 or 2
 - Version 2 was introduced in iOS 4.3
 - · Minor changes in passcode derivation function
- TYPE: Keybag type
 - 0 : System
 - 1 : Backup
 - 2 : Escrow
- UUID, ITER, SALT, WRAP
- HMCK: encrypted HMAC key for integrity check
- SIGN = HMAC_SHA1(DATA, AES_UNWRAP(key835, HMCK))
 - HMAC parameters inverted, DATA is the HMAC key (?!)

Keybag binary format

Wrapped class keys

- UUID : Key uuid
- CLAS: Class number
- WRAP: Wrap flags
 - 1 : AES encrypted with key 0x835
 - 2 : AES wrapped with passcode key (RFC 3394)
- WPKY : Wrapped key

Class keys identifiers

Class keys

ld	Class name		
1	NSProtectionComplete		
2	(NSFileProtectionWriteOnly)		
3	(NSFileProtectionCompleteUntilUserAuthentication)		
4	NSProtectionNone (stored in effaceable area)		
5	unused ? (NSFileProtectionRecovery ?)		
6	kSecAttrAccessibleWhenUnlocked		
7	kSecAttrAccessibleAfterFirstUnlock		
8	kSecAttrAccessibleAlways		
9	kSecAttrAccessibleWhenUnlockedThisDeviceOnly		
10	kSecAttrAccessibleAfterFirstUnlockThisDeviceOnly		
11	kSecAttrAccessibleAlwaysThisDeviceOnly		

Keybag unlock

Escrow Keybags

Definition

- Copy of the system keybag, protected with random 32 byte passcode
- Stored off-device
- · Escrow keybags passcodes stored on device
 - /private/var/root/Library/Lockdown/escrow_records

Usage

- iTunes, allows backup and synchronization without entering passcode
 - Device must have been paired (plugged in while unlocked) once
 - Stored in %ALLUSERSPROFILE%\Apple\Lockdown
- Mobile Device Management
 - Sent to MDM server during check-in, allows remote passcode change

Keychain

Description

- SQLite database (keychain-2.db)
- 4 tables : genp, inet, cert, keys
- securityd daemon handles database access
- Keychain API : IPC calls to securityd
- Access control : access group from caller's entitlements (application identifier)
 - WHERE agrp=... clause appended to SQL statements
- On iOS 4, applications can specify a protection class (kSecAttrAccessible***) for their secrets
 - Each protection class has a ThisDeviceOnly variant
- Secrets encrypted with unique key, wrapped by class key

Keychain

Keychain

Protection for build-in applications items

Item	Accessibility	
Wi-Fi passwords	Always	
IMAP/POP/SMTP accounts	AfterFirstUnlock	
Exchange accounts	Always	
VPN	Always	
LDAP/CalDAV/CardDAV accounts	Always	
iTunes backup password	WhenUnlockedThisDeviceOnly	
Device certificate & private key	AlwaysThisDeviceOnly	

Keychain Viewer

Description

- Graphical application for jailbroken devices
- Inspect Keychain items content and attributes
- Show items protection classes

Implementation

- Access keychain-2.db directly (read only)
- Calls AppleKeyStore KeyUnwrap selector to get items keys
 - Requires com.apple.keystore.access-keychain-keys entitlement
- Has to run as root (source code available)

Passcode derivation

Description

- AppleKeyStore exposes methods to unlock keybags
 - UnlockDevice, KeyBagUnlock
- Passcode derivation is done in kernel mode
- Transforms user's passcode into passcode key
- Uses hardware UID key to tie passcode key to the device
 - Makes bruteforce attacks less practical
- Resulting passcode key is used to unwrap class keys
 - If AES unwrap integrity check fails, then input passcode is wrong
- Bruteforce possible with unsigned code execution, just use the AppleKeyStore interface

Passcode derivation algorithm

Initialization

• A = A1 = PBKDF2(passcode, salt, iter=1, outputLength=32)

Derivation (390 iterations)

- XOR expand A to 4096 bytes
 - B = A ⊕ 1 | A ⊕ 2 | ...
 - Keybag V2 : $B = A1 \oplus counter + + | A1 \oplus counter + + | ...$
- AES encrypt with hardware UID key
 - $C = AES_ENCRYPT_UID(B)$: must be done on the target device
 - Last encrypted block is reused as IV for next round
- XOR A with AES output
 - \bullet A = A \oplus C

Bruteforce attack

Using MobileKeyBag framework

```
//load and decrypt keybag payload from systembag.kb
CFDictionaryRef kbdict = AppleKeyStore_loadKeyBag("/mnt2/keybags",
 "systembag");
CFDataRef kbkevs = CFDictionaryGetValue(kbdict, CFSTR("KevBagKevs")):
//load keybag blob into AppleKeyStore kernel module
AppleKevStoreKevBagCreateWithData(kbkevs. &kevbag id):
AppleKeyStoreKeyBagSetSystem(keybag_id);
CFDataRef data = CFDataCreateWithBytesNoCopy(0, passcode, 4, NULL);
for(i=0; i < 10000; i++)
 sprintf(passcode, "%04d", i);
 if (!MKBUnlockDevice(data))
 printf("Found passcode: %s\n", passcode);
 break:
```

Bruteforce attack

Bruteforce speed

Device	Time to try 10000 passcodes
iPad 1	$\sim\!\!16$ min
iPhone 4	\sim 20min
iPhone 3GS	\sim 30min

Implementation details

- MobileKeyBag framework does not export all the required functions (AppleKeyStore***)
 - Easy to re-implement
- No passcode set: system keybag protected with empty passcode
- Passcode "keyboard complexity" stored in configuration file
 - /var/mobile/Library/ConfigurationProfiles/UserSettings.plist

Bruteforce attack - Custom ramdisk

Ramdisk creation

- Extract restore ramdisk from any 4.x ipsw
- Add msft_guy sshd package (ssh.tar)
- Add bruteforce/key extractor tools

Ramdisk bootstrap

- Chronic dev team syringe injection tool (DFU mode exploits)
- Minimal cyanide payload patches kernel before booting
 - Patch IOAESAccelerator kext to allow UID key usage
- Once passcode is found we can compute the passcode key from userland
- Same payload and ramdisk works on all A4 devices and iPhone 3GS

Bruteforce attack - Ramdisk tools

Custom restored daemon

- Initializes usbmux, disables watchdog
- Forks sshd
- Small plist-based RPC server
- Python scripts communicate with server over usbmux
- Plist output

Bruteforce attack - Ramdisk tools

Bruteforce

- Decrypt system keybag binary blob
- Load in AppleKeyStore kernel extension
- Try all 4-digit passcodes, if bruteforce succeeds :
 - Passcode, Passcode key (derivation funtion reimplemented)
 - Unwrapped class keys
 - Keychain can be decrypted offline
 - Protected files access through modified HFSExplorer
 - In-kernel keybag unlocked, protected files can also be retrieved directly using scp or sftp

Escrow keybags

- Get escrow keybag passcode from device
- Compute passcode key
- Get class keys without bruteforce

Plan

- 1 Introduction
- 2 Data protection
- 3 Storage encryption
 Introduction
 Effaceable area
 HFS Content Protection
 HFSExplorer
 Data Wipe
- 4 iTunes Backups
- 5 Conclusion

Introduction
Effaceable area
HFS Content Protection
HFSExplorer
Data Wipe

iPhone storage

Introduction

- iPhone 3GS and below use NOR + NAND memory
- Newer devices only use NAND (except iPad 1)
- NAND encryption done by DMA controller (CDMA)
- Software Flash Translation Layer (FTL)
 - Bad block management, wear levelling
 - Only applies to filesystem area

NAND terminology

- Page : read/write unit
- Block : erase unit

Filesystem encryption

Algorithm

- AFS in CBC mode
- Initialization vector depends on logical block number
- Hardcoded key for system partition (f65dae950e906c42b254cc58fc78eece)
- 256 bit key for data partition (EMF key)

IV computation

```
void iv_for_lbn(unsigned long lbn, unsigned long *iv)
 for(int i = 0: i < 4: i++)
 if(lbn & 1)
 lbn = 0x80000061 ^ (lbn >> 1);
 else
 1bn = 1bn >> 1:
 iv[i] = lbn:
```


Data partition encryption

iOS 3

- MBR partition type 0xAE (Apple_Encrypted)
- EMF key stored in data partition last logical block
- Encrypted with key 0x89B

iOS 4

- GPT partition table, EMF GUID
- EMF key stored in effaceable area
- Encrypted with key 0x89B
- HFS content protection

Data partition encryption - iOS 3

Encrypted key format

```
struct crpt_ios3
{
 uint32_t magic0; // 'tprc'

 struct encryted_data //encrypted with key89b CBC mode zero iv
 {
 uint32_t magic1; // 'TPRC'
 uint64_t partition_last_lba; //end of data partition
 uint32_t unknown;//0xFFFFFFFF
 uint8_t filesystem_key[32]; //EMF key
 uint32_t key_length; //=32
 uint32_t pad_zero[3];
};
};
```

iOS 4 NAND layout

Container partitions

- boot : Low Level Bootloader (LLB) image
- plog : Effaceable area
- nvrm: nvram, contains environments variables
- firm: iBoot, device tree, boot logos (IMG3 images)
- fsys: Filesystem partition, mapped as /dev/disk0

16 Gb iPhone 4 NAND layout

boot	plog	nvrm	firm	fsys	reserved
block 0	block 1	blocks 2 - 7	blocks 8 - 15	blocks 16 - 4084	blocks 4085 - 4100

• 4 banks of 4100 blocks of 128 pages of 8192 bytes data, 448 bytes spare

iOS 4 Storage encryption overview

Effaceable area
HFS Content Protection
HFSExplorer
Data Wipe

Effaceable area

Plog partition

- Stores small binary blobs ("lockers")
- Abstract AppleEffaceableStorage kernel service
- Two implementations: AppleEffaceableNAND, AppleEffaceableNOR
- AppleEffaceableStorage organizes storage in groups and units
- For AppleEffaceableNAND, 4 groups (1 block in each bank) of 96 units (pages)

Effaceable area

```
0000000:
 f2db
 b184
 h498
 602f
 242c 8acb 41df
0000010:
 97h8
 d0c2
 h498
 612f
 242c
 8acb
 41df
0000020:
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
0000030:
 0000
 0000
 0000
 0000
 4900
 0000
 2b3d
 e1ad
 3400
 3147
0000040:
 6b4c
 3147
 4142
 ef3e
 87cd
 kL4.1GABLGAB.>..
0000050:
 374b
 39Af
 68a0
 6ac5
 b229
 836e
 758e
 7K9.h
 &s8b
0000060:
 e1b2
 7203
 2552
 1067
 3804
0000070:
 f0dc
 d37e
 6922
 a17b
 863b
 6b4c 2800
 4aaf
0000080:
 7965
 6bc4\63cc
 890c
 046e
 f855
 3717 0284
 vek.
0000090:
 5bfa
 c670
 &ed9
 e42b
 58a7
 e0d5
 b021
00000a0:
 16d6
 9de2
 8,833
 02af
 4418
 6b4c
 2400
 .vD.kL$.
00000b0:
 2146
 4dc5
 20000
 0000
 9506
 !FM
00000c0:
 ca2e
 cbff
 8814
 9e38
 1aè f
00000d0:
 ad4d
 4484
 8f38
 50a5
 0000
 454e
 MD
 Length
 Tags
```

Plog structures

Plog Unit Header

- header[0:16] XOR header[16:31] = 'ecaF' + 0x1 + 0x1 + 0x0
- generation : incremented at each write
- crc32 (headers + data)

Plog lockers format

kL length locker tag locker data

Effaceable lockers

EMF!

- Data partition encryption key, encrypted with key 0x89B
- Format: length $(0 \times 20) + AES(key89B, emfkey)$

Dkey

- NSProtectionNone class key, wrapped with key 0x835
- Format: AESWRAP(key835, Dkey)

BAG1

- System keybag payload key
- Format : magic (BAG1) + IV + Key
- Read from userland by keybagd to decrypt systembag.kb
- Erased at each passcode change to prevent attacks on previous keybag

Apple Efface able Storage

AppleEffaceableStorage IOKit userland interface

Selector	Description	Comment
0	getCapacity	960 bytes
1	getBytes	requires PE_i_can_has_debugger
2	setBytes	requires PE_i_can_has_debugger
3	isFormatted	
4	format	
5	getLocker	input : locker tag, output : data
6	setLocker	input : locker tag, data
7	effaceLocker	scalar input : locker tag
8	lockerSpace	?

HFS Content Protection

Description

- Each file data fork is encrypted with a unique file key
- File key is wrapped and stored in an extended attribute
 - com.apple.system.cprotect
- File protection set through F_SETPROTECTIONCLASS fcntl
- Some headers appear in the opensource kernel
 - http://opensource.apple.com/source/xnu/xnu-1504.9.37/bsd/sys/cprotect.h

Protection for build-in applications files

Files	Accessibility
Mails & attachments	NSProtectionComplete
Minimized applications screenshots	NSProtectionComplete
Everything else	NSProtectionNone

HFS Content Protection

cprotect extended attribute format

HFSExplorer

Motivation

- Standard dd image of iOS 4 data partition yields unreadable files
- When reading data partition from block device interface, each block is decrypted using the EMF key
 - Files data forks decrypted incorrectly

HFSExplorer additions

- Support for inline extended attributes
- Reads EMF, Dkey and other class keys from plist file
- Unwraps cprotect attributes to get file keys
- For each block in data fork :
 - Encrypt with EMF key to get original ciphertext
 - Decrypt with file key
 - (HFS allocation block size == NAND page size)

Data Wipe

Trigger

- ullet Preferences o General o Reset o Erase All Content and Settings
- Erase data after *n* invalid passcode attempts
- Restore firmware
- MobileMe Find My iPhone
- Exchange ActiveSync
- Mobile Device Managment (MDM) server

Introduction
Effaceable area
HFS Content Protection
HFSExplorer
Data Wipe

Data Wipe

Operation

- mobile_obliterator daemon
- Erase DKey by calling MKBDeviceObliterateClassDKey
- Erase EMF key by calling selector 0x14C39 in EffacingMediaFilter service
- Reformat data partition
- Generate new system keybag
- High level of confidence that erased data cannot be recovered

iOS 4 Data wipe

Plan

- 1 Introduction
- 2 Data protection
- 3 Storage encryption
- 4 iTunes Backups
 Files format
 Keybag format
 Keychain format
 iTunes backup decrypter
- 5 Conclusion

Backed up files

Backup storage

- One directory per backup
- %APPDATA%/Apple Computer/MobileSync/Backup/<udid>
- Can be password protected
- Each file stored in a separate file
 - Encrypted (AES-256 CBC)
 - Filenames : SHA1 hashes

Database: MBDB

- Custom format
- Two files: Manifest.mbdb, Manifest.mbdx
- Contains information to restore files correctly
 - Filenames, size, permissions, extended attributes, etc.

Introduction
Data protection
Storage encryption
iTunes Backups
Conclusion

Files format Keybag format Keychain format iTunes backup decrypter

Database format

mbdx = index

- hex filenames
- file information offset in mbdb

mbdb = data

- Sequence of MBFileRecord
- Path, digest, etc.
- Encryption key, different for each file
 - ...and wrapped by class keys from backup keybag

Database format

Manifest.mbdx
ΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘ
000000020
ΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘΘ
00000040 11 06 1D 58 46 5A E6 84 29 B2 9B 21 7D BF 14 3DxFzĒN)sō!}ø.= 00000050 1C D0 00 00 03 7 BB 81 A4 57 AB E9 71 89 04 7A 81 00000060 4C C3 35 CD E2 D7 20 F6 19 67 2C 74 00 00 45 1L \\ 000000070 81 B6 2F D6 4D 8A AF FC DB E9 B0 9F CD FC 76 4λβ·\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
00000050 1C D0 00 00 37 8B 81 A4 57 AB E9 71 89 04 7A 817ā.§w'Ēqå.z. 00000060 4C C3 35 CD E2 D7 20 F6 19 67 2C 74 00 00 45 D1 L√5Ō,⋄ ˆg, t.E− 00000070 81 B6 2F D6 4D 8A AF FC DB E9 B0 9F CD FC 76 -4. Johnay, €E=üÖ,v\0 00000080 0B 5C 72 7A F7 F3 00 00 07 50 41 C0 71 B4 73 33 .\rz ¯ÛPA¿q¥sì 00000090 F1 45 C6 D8 44 A8 E4 F8 95 15 08 5A DC D3 6D D0 0E∆yD®‰ īZ⟨mī 00000000 00 00 7F 41 C0 BE DE C6 D4 2E FE 57 12 36 16A¿æħ∆ .\w.6v Manifest.mbdb 00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 00 50 04 00 00 00001F50 0A 48 6F 6D 65 44 6F 6D 61 69 6E 00 2F 4C 69 62 00001F60 72 61 72 79 2F 50 72 65 66 65 72 65 6E 63 65 73 00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C /com.apple.mobil
00000060 4C C3 35 CD E2 D7 20 F6 19 67 2C 74 00 00 45 D1 L√5Õ, ⋄ ˆ.g, t. Ε-00000070 81 B6 2F D6 4D 8A AF FC DB E9 B0 9F CD FC 76 4 0/** **Ma0, €Ē°ŪÕ, vÒ 00000080 08 5C 72 7A F7 F3 00 00 07 50 41 C0 71 B4 73 3 1. Cr. "D' ¬PA; q¥s 1 00000000 1 45 C6 D8 44 A8 E4 F8 95 15 08 5A DC D3 6D D
00000070 81 B6 2F D6 4D 8A AF FC D8 E9 B0 9F CD FC 76 4 00000080 0B 5C 72 7A F7 F3 00 00 07 50 41 C0 71 B4 73 00000090 F1 45 C6 D8 44 A8 E4 F8 95 15 08 5A DC D3 6D D 00000000 00 00 07 41 C0 BE DE C6 D4 2E FE 57 12 36 16 Manifest.mbdb 00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 50 04 00 00 00001F50 0A 48 6F 6D 65 44 6F 6D 61 69 6E 00 2F 4C 69 62 00001F60 72 61 72 79 2F 50 72 65 66 65 72 65 6E 63 65 73 00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C // com.apple.mobil
00000080 0B 5C 72 7A F7 F3 00 00 07 50 41 C0 71 B4 73 03 0 0000000 F1 45 C6 D8 44 A8 E4 F8 95 15 08 5A DC D3 6D 0 06ΔÿD®‰ "\Z<"ml\" 000000000 00 07 F 41 C0 BE DE C6 D4 2E FE 57 12 36 16A¿æĥΔ'. "W.6v Manifest.mbdb 00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 00 50 04 00 00 00 00 00 00 00 00 00 00 00 00
00000000 F1 45 C6 D8 44 A8 E4 F8 95 15 08 5A DC D3 6D D ÒEΔÿD®‰¯ïŽ⟨¯mì 000000A0 00 00 07 F4 1 C0 BE DE C6 D4 2E FE 57 12 36 16A¿æñ∆'. W.6v Manifest.mbdb 00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 50 04 00 00 00 00 00 00 00 00 00 00 00 00
000000A0 00 00 07 F 41 C0 BE DE C6 D4 2E FE 57 12 36 6A¿æñΔ'. W.6v Manifest.mbdb 00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 00 50 04 00 00 00 00 00 00 00 00 00 00 00 00
Manifest.mbdb 00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 00 50 04 00 00 00001F50 0A 48 6F 6D 65 44 6F 6D 61 69 6E 00 2F 4C 69 62 00001F60 72 61 72 79 2F 50 72 65 66 65 72 65 6E 63 65 73 00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C // com. apple. mobil
00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 00 00 50 04 00 00 00 06P 00001F50 0A 48 6F 6D 65 44 6F 6D 61 69 6E 00 2F 4C 69 62. HomeDomain./Lib 00001F60 72 61 72 79 2F 50 72 65 66 65 72 65 6E 63 65 73 rary/Preferences 00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C /com.apple.mobil
00001F40 EE 4D D1 02 EE 00 00 00 00 00 00 00 00 50 04 00 00 00 06P 00001F50 0A 48 6F 6D 65 44 6F 6D 61 69 6E 00 2F 4C 69 62. HomeDomain./Lib 00001F60 72 61 72 79 2F 50 72 65 66 65 72 65 6E 63 65 73 rary/Preferences 00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C /com.apple.mobil
00001F50 0A 48 6F 6D 65 44 6F 6D 61 69 6E 00 2F 4C 69 62 HomeDomain./Lib 00001F60 72 61 72 79 2F 50 72 65 66 65 72 65 6E 63 65 73 rary/Preferences 00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C /com.apple.mobil
00001F60 72 61 72 79 2F 50 72 65 66 65 72 65 6E 63 65 73 rary/Preferences 00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C /com.apple.mobil
00001F70 2F 63 6F 6D 2E 61 70 70 6C 65 2E 6D 6F 62 69 6C /com.apple.mobil
00001F80 65 6E 6F 74 65 73 2E 70 6C 69 73 74 FF FF 00 14 enotes.plist
00001F90 15 35 D8MBFileRecord entry; 80 02 56 .5ÿÜÀ=Õ<◊3+.Ûm.V
00001FR0 94 AA 86 12 37 84 74 C1 3F 76 8A 32 97 C5 91 7D 1™Ü.7Ñt;?vä2ó≈ë}
00001F00 54 4A 50 6D C5 E4 98 83 86 85 28 D0 5F 8C E6 31 TJ]m≈‰ôÉÜÖ(- âÊ1
00001FC0 34 4A 3D 6D C3 E4 38 63 86 63 28 D6 3F 6C E6 31 13Jiii~860E00(=_aE1 00001FD0 0D 47 81 80 00 00 00 00 00 59 63 00 00 01 F5 .G.ÄYc1
00001FD0 00 00 01 F5 4D D3 A1 27 4D D3 A1 27 4D D3 A1 27
00001FF0 00 00 00 00 00 00 01 86 04 00 00 0A 48 6F 6D 65ÜHome

Backup keybag

- Same format as before
- Stored in Manifest.plist
 - BackupKeyBag section
- Random class keys for each backup
 - Different from system keybag keys

Not all the keys can be retrieved

Backup keychain

- Stored in keychain-backup.plist
- Same structure as keychain-2.db, but in a plist
- Before accessing it:
 - Backup needs to be decrypted
 - Filenames need to be recovered
- Decrypt items using keychain class keys from backup keybag

iTunes backup decrypter

Requirements

- Needs password if protected
- Wrote a bruteforcer (slow)

Implementation

- Decrypted files in a new directory
- Filenames can be restored or not
- MBFileRecord fully documented
- Integrated keychain viewer

Plan

- 1 Introduction
- 2 Data protection
- 3 Storage encryption
- 4 iTunes Backups
- 5 Conclusion

Conclusion

Data protection

- Significant improvement over iOS 3
- Derivation algorithm uses hardware key to prevent attacks
- Bruteforce attack only possible due to BootROM vulnerabilities
- Only Mail files are protected by passcode
 - Should be adopted by other build-in apps (Photos, etc.)
 - Might be difficult in some cases (SMS database)

Tools & Source code

• http://code.google.com/p/iphone-dataprotection/

Thank you for your attention **Questions?**

57/59

References

- Apple WWDC 2010, Session 209 Securing Application Data
- The iPhone wiki, http://www.theiphonewiki.com
- msftguy ssh ramdisk http://msftguy.blogspot.com/
- AES wrap, RFC 3394 http://www.ietf.org/rfc/rfc3394.txt
- NAND layout, CPICH http://theiphonewiki.com/wiki/index.php?title=NAND
- HFSExplorer, Erik Larsson http://www.catacombae.org/hfsx.html
- syringe, Chronic dev team https://github.com/Chronic-Dev/syringe
- cyanide, Chronic dev team https://github.com/Chronic-Dev/cyanide
- usbmux enable code, comex https://github.com/comex/bloggy/wiki/RedsnOw%2Busbmux
- restored_pwn, Gojohnnyboi
 https://github.com/Gojohnnyboi/restored_pwn

References

- xpwn crypto tool, planetbeing https://github.com/planetbeing/xpwn
- iPhone backup browser http://code.google.com/p/iphonebackupbrowser/