Exploring Qualcomm Baseband via ModKit

Tencent Blade Team
Tencent Security Platform Department

About Us - Tencent Blade Team

- A security research team from Tencent Security Platform Department
- Focus security research on AI, IoT and Mobile
- Have discovered 70+ security vulnerabilities
- Research output has been widely used in Tencent products
- Contact us: blade@tencent.com

Agenda

- Enter Qualcomm Modem World
- Static Analysis of Modem
- Debugging Modem with ModKit
- LTE Attack Surface Introduction

Google Pixel – MSM 8996 Pro

Hexagon DSP Processor

Memory

- Program code and data are stored in a unified 32-bit address space
- little-endian

Registers

- 32 32-bit general purpose registers can be accessed as single registers or as 64-bit register pairs

Parallel Execution

- Instructions can be grouped into very long instruction word (VLIW) packets for parallel execution
- Each packet contains from 1 to 4 instructions

Cache Memory

- Separate L1 instruction and data caches exist for program code and data
- Unified L2 cache

Virtual Memory

- Real-Time OS (QuRT) handles the virtual-to-physical memory mapping
- Virtual Memory supports the memory management and protection

Modem Images (Google Pixel)

Subsystem images formats according <u>laginimaineb's blog</u>

- *.mdt: contains headers and information used to verify *.bxx

- *.bxx: b00 contains headers, b01 contains verification information, others are segments

- mba.mdt: MBA(Modem Boot Authenticator) image metadata

- mba.mbn: MBA image file, a replacement of mba.bxx

- modem.mdt: Modem image metadata

- modem.bxx: Modem image files

Modem Booting Process (Google Pixel)

- Linux Kernel is responsible for loading modem images to physical memory
- The Modem booting process on Google Pixel is as below graph.
- Linux kernel function pil_boot describes this process.

Communication Between Linux and Modem

- Modem is running on Hexagon Processor, communicates with Application Processor via SMEM (Shared Memory)
- Common SMEM APIs like smem_init / smem_alloc used in both Modem and Linux
- On Google Pixel, The Physical base of SMEM is 0x86000000, size is 0x200000

Communication Between Linux and Modem

- SMD (Shared Memory Driver, smd.c)
 - A wrapper of SMEM for data communication
 - There is a abstract object called smd_channel which is like a duplex pipe

Agenda

- Enter Qualcomm Modem World
- Static Analysis of Modem
- Debugging Modem with ModKit
- LTE Attack Surface Introduction

Load Modem Images In IDA Pro

- Construct modem.bxx to a valid ELF file:
 - Read program headers from modem.mdt
 - Construct modem.bxx according to program headers
 - laginimaineb's python script
 - IDA Pro Processor Module for Hexagon: <u>Hexag00n</u>

Source Code

- Old version source code of MSM 8916 can be found on Internet, We can learn:
 - Modem network connection flow
 - OTA data handling flow
 - QuRT implementation, such as heap management
 - Many log strings are the same as MSM 8996 Pro on Google Pixel
 - A file called msg_hash.txt in the source catches our attention

Connect Binary Code to Log String

- msg_hash.txt
 - Split log strings from binary to reduce firmware size, save them in msg_hash.txt
 - Msg_hash.txt format: unique id + source file name + log string
 - Unique id = lower 4 bytes of md5(source file name + log string)
 - Useful in lastest firmware even if you only have a old Qshrink file
 - Contains rich information for RE

In binary

- Too many log functions
- *(R0 + 4) = unique id
- Compare *(R0 + 4) to md5 hash after located pattern of call log function

```
unknown@unknown-desktop:~$ cat msg_hash.txt | tail -n 10 6475835:qfe2340v3p0_asm.cpp:lte_dlca_rfm_vote = %d 1063147346:qfe2340v3p0_asm.cpp:ASM Disable_rx cannot be executed as there are active DLCA LTE bands in the ASM 98705263:qfe2340v3p0_asm.cpp:ASM Disable_tx cannot be executed as there are active ULCA LTE bands in the ASM 2987490609:qfe2340v3p0_asm.cpp:ASM Disable_tx cannot be executed as there are active ULCA LTE bands in the ASM 1752231959:diag_mode.c:Buffer API status %d 293814359:diag_ome_io_udp.c:qpoll returned %d error 1139581605:qmi_voice_cm_if.c:FEATURE_ECALL_APP not defined. Cannot update eCall MSD setting 3536580398:cmapi_modem_data_get.c: Sys Mode: %d | Area Code: %d | Global Cell Id: %d | PSC_PID: %d | ARFCN: 245285565:cmapi_modem_data_get.c: RSSI(P): %d | RSCP(P): %d | SNR(P): %d | Tx Power: %d | BLER (Num Blocks 2606666601:navrf_chipset.c:Unable to read Device Chip ID, using non-AU default for GPIO
```

```
D0A6C738 loc D0A6C738:
 ; CODE XREF: Ite rrc dispatcher loop+4Cfj
D0A6C738
 { call Ite rrc init default hdr
DØA6C73C
D886C748
 R1 = 0x40D1410 ; R0 = memw (R19 + 4) } ; LTE_RRC_PENDING_MSG_INDI
D0A6C744
 R21 = 0x1788 }
D0A6C748
 { R18 = memw (R17 + R21 << 0)
 if (cmp.qtu (R20, r18.new)) jump:t loc D0A6C764 }
DRA6C74C
D006C750
D006C754
D006C758
 R0 = 0xC1C551EC ; R2 = R18 } ; Ite rrc dispatcher.c:UTILS: memscpy, dst size %d bytes < src size %d, bytes
 { call log message }
D0A6C75C
 { R18 = memw (R17 + R21 << 0) }
D0A6C760
```

State Machine in LTE

- State machine and message
 - Functions: stm2_*, msgr_*
- stm2 (largely used to handle states transfer in rrc)
 - Initialized at function 0xD0A6BE34(ver.012511)
 - Beautiful structured in modem binary, including string to identify state and how to transfer from states
- msgr (message router)
 - UMID: 32bit uint value, Technology(1 byte) + Module(1 byte) + Type(1 byte) + ID(1 byte)

C0921A28

C8921828

C0921A2C 50 4E 44 0C

A good way to tracing message sender ender ender ender

```
:D0F4D738 48 D7 F4 D0 LTE_RRC_CONTROLLER_SM_preinst_constdata:dd LTE RRC CONTROLLER SM
 :D0F4D740 1A 2D 62 6F
 dd 0x6F622D1A
 LTE RRC_CONTROLLER_SM_constdata:dd 1
 dd LTE RRC CONTROLLER SM state
 dd 0x1E
 dd LTE RRC CONTROLLER SM input map
 dd LTE_RRC_CONTROLLER_SM_trans_map
 dd LTE RRC CONTROLLER SM entry func
 dd LTE RRC CONTROLLER SM debug hool
 DOF4D774 4C 54 45 5F+LTE RRC CONTROLLER SM name:db "LTE RRC CONTROLLER SM"
 ; DATA XREF: seq020:D0F
 db 0xC0 :
 dh
 db 0xC0
 ; DATA XREF: seg020:D0F
 "INACTIVE"
 dd aldle not camped
 ; "IDLE_NOT_CAMPED"
 dd loc COBC571C
 dd unk DØF4DF15
 dd 0xC0BC5960
 dd 0
 dd aConnecting
 : "CONNECTING"
 dd 0xC0BC59FC
 dd aConnected
 : "CONNECTED"
 dd loc_COBC5A84
 dd aSuspended
 ; "SUSPENDED"
 dd alrat to lte started ; "IRAT TO LTE STARTED
 R0 = add (R29, 0x158) 
{ call msqr init hdr all }
\{ R2 = add (R29, 0x158) \}
 R0 = add (R29, 0x158)
 /*! Pointer to message to be sent. Note that the first member of the message
 that is pointed to by this pointer must be of msgr hdr struct type type
 /*! Total message length (header and payload) in bytes */
 R20 = 0xC4439412; memw (R2 + 0x10) = #0 }
```

State Machine of LTE RRC

Agenda

- Enter Qualcomm Modem World
- Static Analysis of Modem
- Debugging Modem with ModKit
- LTE Attack Surface Introduction

Modem Live Debugging

- Needs develop board and hardware debugger
 - Expensive (about 10k \$?)
 - Can't debug released product like Google Pixel
- Qualcomm Secure Boot disallow modify modem image
 - MBA (Modem Boot Authenticator)
- A bug can bypass the MBA to inject Hexagon code
 - Ability to read/write modem memory at any time from the Linux kernel
 - Reported to Qualcomm, patch in development, currently under embargo
- ModKit
 - A tool can be used as command executor on modem side
 - Debug server and in memory fuzzer

ModKit Debug Functions (Google Pixel)

- Primitive
 - Read/Write Modem memory at any time from Linux kernel
- Setup software breakpoints on modem execution
 - Read / Write Memory
 - Dump Registers
 - Dump Backtrace
- Setup condition for a breakpoint
 - Memory, Registers, Immediate Value

Prepare Debug Server Code

- Write debug server using Hexagon ASM
- Compile debug server in Hexagon SDK
- Extract debug server binary from .o

Debug Server-Memory Layout

Code base C0000420

Shared Memory base C2AA7000

Initialize Code
Demon Thread
qurt_mapping_create Patch
memload_fault_handler Patch
Breakpoint Original Code
Dynamic Condition Code

C2AA7000	Run Status					
C2AA7008	Demon Command Type & Parameters					
C2AA7040	Demon Command Result					
C2AA7108	Breakpoint Command Type & Parameters					
C2AA7140	Breakpoint Command Result					
C2AA7200	Condition Command Type & Parameters					

Debug Server-Memory Layout

Debug Server Code Base

Shared Memory Base

LOAD	C0000000	C0001554	R		X		L	mempage	0001	public	CODE	32	0013
LOAD	C0010000	C0040000	R	W	10		L	mempage	0002	public	DATA	32	0013
LOAD	C0040000	C02EFAD4	R		X		L	mempage	0003	public	CODE	32	0013
LOAD	C0300000	C0622ACB	R		X		L	mempage	0004	public	CODE	32	0013
LOAD	C0640000	C0667DD0	R	W	X		L	mempage	0005	public	CODE	32	0013
LOAD	C0668000	C071BAC0	R		X		L	mempage	0006	public	CODE	32	0013
LOAD	C0720000	C091C064	R		X		L	mempage	0007	public	CODE	32	0013
LOAD	C091D000	C17BEE30	R		X		L	mempage	8000	public	CODE	32	0013
LOAD	C17C0000	C1813E60	R	W	20		L	mempage	0009	public	DATA	32	0013
LOAD	C1840000	C18B7400	R	W	23		L	mempage	000A	public	DATA	32	0013
LOAD	C18C0000	C23BD928	R		10		L	mempage	000B	public	DATA	32	0013
LOAD	C23C0000	C2AA62E0	R	W	23		L	mempage	000C	public	DATA	32	0013
LOAD	C2AA7000	C43F30C0	R	W	23	*	L	mempage	000D	public	BSS	32	0013
LOAD	C43F4000	C44081C0	R	W	23		L	mempage	000E	public	DATA	32	0013
LOAD	C4409000	C448A7F9	R		20	*	L	mempage	000F	public	DATA	32	0013
LOAD	C448B000	C4DDC000	R	•	20		L	mempage	0010	public	DATA	32	0013
LOAD	C4DDD000	C4DF0000	R	W	•		L	mempage	0011	public	DATA	32	0013
LOAD	C4DF1000	C4F34000	R	W	X		L	mempage	0012	public	CODE	32	0013
LOAD	C4F35000	C4F8EE54	R	W	100		L	mempage	0013	public	DATA	32	0013
LOAD	C4F8F000	C61F0000	R	W	100		L	mempage	0016	public	BSS	32	0000

Debug Server Component

- Demon Thread
 - An infinitely loop running on Modem
 - Handle debug command
 - Read/Write memory immediately
 - Setup breakpoint
 - Setup breakpoint condition
- Breakpoint Handler
 - The injected code at the breakpoint
 - Handle debug command when hit a breakpoint
 - Read/Write memory
 - Dump registers/backtrace
- Condition Handler
 - The injected code at the breakpoint
 - Handle condition command when hit a breakpoint

Debug Server Implementation

Breakpoint Implementation

Trouble Shooting-0xD0000000

- Where is the code of D0000000?
 - The code at D0000000 is compressed
 - Page table isn't setup for D0000000 by default
 - Visit D0000000 will cause a page fault exception
 - The mem_load_exception will catch and fix it

Trouble Shooting-0xD0000000

- So how to get the code of D0000000?
 - Simply read the memory out using ModKit
 - Of course you can unzip the code by yourself
- So how to setup breakpoint on D0000000?
 - That's what mem_load_handler Patch doing
 - Each time a new page fault exception occurs
 - Corresponding code is loaded into memory (by mem_load_handler)
 - Corresponding page table is setup (default by mem_load_handler)
 - And then the code is patched (by our patch)
 - There is a page table cache (maybe LRU)
 - Should patch all the breakpoints every time
 - To avoid page reloading result to patch missing

System APIs Used

API Name	Usage	Address[1]
qurt_tlb_entry_read	Read original TLB info [2]	trap0(#0x45) [3]
qurt_tlb_entry_set	Modify TLB flags to RWX	trap0(#0x44) [3]
pthread_create	Create Demon Thread	C1758A60
pthread_attr_init	Init Demon Thread Attribute	C1758C20
qurt_mapping_create	Hook to modify mapping attribute to RWX	C173F3D4
memload_fault_handler	Hook to modify code of D0000000	C0CAF0E8

- [1] Address of Android factory image sailfish-nde63h
- [2] TLB Translation Lookaside Buffer
- [3] The number may be different from versions. But the code sequence are similar. You can search the code sequence to find the function.

Agenda

- Enter Qualcomm Modem World
- Static Analysis of Modem
- Debugging Modem with ModKit
- LTE Attack Surface Introduction

OTA attack surface analysis (1)

LTE has no dedicated audio or video service domain

• To make a phone call, VolTE or switch to older RF technology is

needed

Most switch happens before authentication

Many RF switch technology to explore:

- IRAT handover
- Cell Redirection
- CSFB

OTA attack surface analysis (2)

Exploit environment

- NO ASLR, and a lot of hardcoded magic address
 - such as Modem firmware will always load at physical address 0x88800000 and virtual address 0xC0000000 (Google Pixel)
- Memory Permission Protected
 - Code segment is not writable
 - Data segment is not executable (DEP)
- Stack Protection
 - Stack bounds protection, FRAMELIMIT register stores the lower bound
 - Stack canary to protect stack smashing, XORed with FRAMEKEY register
- Heap Protection
 - Heap management by QuRT
 - Each block has a header which is protected by magic number
 - Active and Freed blocks have different magic numbers

