

Ghost Telephonist

Link Hijack Exploitations in 4G LTE CS Fallback

Yuwei ZHENG, Lin HUANG, Qing YANG, Haoqi SHAN, Jun LI

UnicornTeam, 360 Technology July 27, 2017

Who We Are?

 360 Technology is a leading Internet security company in China. Our core products are anti-virus security software on PC and cellphones.

 UnicornTeam (https://unicorn.360.com/) was built in 2014. This is a group that focuses on the security issues in many kinds of telecommunication systems.

- Highlighted works of UnicornTeam include:
 - Low-cost GPS spoofing research (DEFCON 23)
 - LTE redirection attack (DEFCON 24)
 - Attack on power line communication (BlackHat USA 2016)

Agenda

- Demo video
- A story about this vulnerability
- Hijack random target
- The principle of this vulnerability
- Advanced exploitation
- Attack internet accounts
- Countermeasures

Demo Video

blackhat A story about this vulnerability

A flower does not grow sometimes when you purposely plant it whereas a willow grows and offers a shade sometimes when you purposelessly transplant it.

When we used OsmocomBB as cellphone to access GSM network, we met a difficulty. During debugging the problem, we occasionally found a fake paging response can build the connection to network.

Experiment Environment

Attack Steps

- 1) Listen on PCH channel
- 2) Extract TMSI/IMSI in paging
- 3) Forging a paging response with the TMSI/IMSI
- 4) Check whether MSC accepts the paging response

Hijack Result

- C118 has no SIM card.
- C118 successfully hijacked one call from 139****920.

```
% (MS 1)
% No SIM, emergency calls are possible.

OsmocomBB#
% (MS 1)
% No SIM, emergency calls are possible.

% (MS 1)
% Incoming call (from 0-1390-003920)
% (MS 1)
% Call is connected
```


What can attacker do in further?

- If attacker answers the incoming call
 - The caller will recognize the callee's voice is abnormal.
- What does attacker know now
 - Victim's TMSI or IMSI
 - Caller's phone number

Get Victim's Phone Number

 During an ongoing call, sending 'CM Service Request' does not trigger authentication, and the network will directly response a 'CM Service Accept'.

 So attacker can make a call to another in-hand phone to know the victim's ISDN number.

Get Victim's Phone Number

Attack Signaling Flow

- 1) Send 'hold'
- 2) Send 'CM Service Request'

Get Victim's Phone Number

PCAP Records

Here are the records captured by Wireshark on the laptop that Osmocom is running on.

It confirmed that attackers can build a MO call connection with the network.

```
LAPDm
 81 U P, func=SABM(DTAP) (RR) Paging Response
LAPDm
 81 I, N(R)=0, N(S)=0(DTAP) (CC) Setup
LAPDm
 81 I, N(R)=1, N(S)=0(DTAP) (CC) Call Confirmed
 81 I, N(R)=1, N(S)=1(DTAP) (CC) Alerting
LAPDm
LAPDm
 81 I, N(R)=2, N(S)=2(DTAP) (CC) Connect
 81 I, N(R)=1, N(S)=0(DTAP) (CC) Connect Acknowledge
LAPDm
LAPDm
 81 I, N(R)=1, N(S)=1(DTAP) (CC) Hold
LAPDm
 81 I, N(R)=2, N(S)=1(DTAP) (CC) Hold Acknowledge
 81 I, N(R)=2, N(S)=2(DTAP) (MM) CM Service Request
LAPDm
LAPDm
 81 I, N(R)=3, N(S)=2(DTAP) (MM) CM Service Accept
LAPDm
 81 I, N(R)=3, N(S)=3(DTAP) (CC) Setup
LAPDm
 81 I, N(R)=4, N(S)=3(DTAP) (CC) Call Proceeding
LAPDm
 81 I, N(R)=4, N(S)=5(DTAP) (CC) Alerting
LAPDm
 81 I, N(R)=4, N(S)=6(DTAP) (CC) Connect
 81 I, N(R)=7, N(S)=4(DTAP) (CC) Connect Acknowledge
LAPDm
LAPDm
 81 I, N(R)=5, N(S)=7(DTAP) (CC) Disconnect
LAPDm
 81 I, N(R)=0, N(S)=5(DTAP) (CC) Release
LAPDm
 81 I, N(R)=6, N(S)=0(DTAP) (CC) Release Complete
LAPDm
 81 I, N(R)=0, N(S)=3(DTAP) (CC) Disconnect
LAPDm
 81 I, N(R)=4, N(S)=0(DTAP) (CC) Release
LAPDm
 81 I, N(R)=1, N(S)=4(DTAP) (CC) Release Complete
 81 I, N(R)=1, N(S)=5(DTAP) (RR) Channel Release
LAPDm
```


Success Rate

- Random attack success ratio is not high
 - If the victim sends Paging Response earlier than the attacker, the attack will fail.

black hat The principle of CSFB vulnerability

Normal 2G call vs CSFB call

When we analyze the signaling flow of CSFB, we were surprised to find that there is no authentication step.

black hat usa some principle of CSFB vulnerability

Voice Solutions in LTE Network

- Volte
 - Voice over LTE, based on IP Multimedia Subsystem (IMS)
 - Final target of network evolution
- CSFB
 - Circuit Switched Fallback: switch from 4G to 3G or 2G when taking voice call
- SV-LTE
 - Simultaneous Voice and LTE
 - Higher price and rapid power consumption on terminal

lackhat USA 2017 The principle of CSFB vulnerability

Combined attach / Combined Track area update

Signaling flow of CSFB MT call

• The principle is like someone comes out from the door of LTE, then enters the door of GSM. He shouts, 'I must be as quick as possible!' Then he is permitted to enter, without the badge of GSM.

- Basic idea
 - Because CSFB hasn't authentication procedure, attackers can send Paging Response on 2G network, impersonating the victim, then hijack the call link.

Attack Signaling Flow

The Ghost Telephonist gets control from here.

Why Network Sends Paging on 2G

- Cellphone stays in 4G
 - Network sends paging message in 4G LTE PCH. But this paging message uses 4G's S-TMSI, not 2G's TMSI.
 - S-TMSI and TMSI are generated during <u>combined</u> attach or location update procedure.
- C118 really hear paging messages
 - In some cases, network sends paging message both on 4G and 2G.
 - So using the TMSI captured on 2G can response the CSFB call on 4G.
 - Usually the network sends TMSIs, but sometimes it sends IMSI.

Targeted Persistent Attack

- Former discussion is about randomly attack. Here we introduce targeted persistent attack to hijack the victim's link.
- Use TMSI
 - Once attacker knows one TMSI, he can persistently send Paging Response with this TMSI, no matter whether there is paging coming.
- Use IMSI
 - If attacker knows one victim's IMSI and know where he is, the attacker can go to the same paging area, and continuously send paging response with the IMSI to hijack the victim's link.
- Use ISDN number
 - If the attacker knows victim's phone number, the attacker can firstly call the victim then capture the TMSI of the victim. After that, use TMSI to launch the attack.

Attack with TMSI

- Condition
 - Attacker knows victim's TMSI
- Attack Steps
 - 1) Persistently sending Paging Response with this TMSI
 - 2) Once victim has a Paging procedure existing, attacker can quickly control the link.

Attack with IMSI

- Condition
 - Attacker knows victim's IMSI
- Attack Steps
 - 1) Persistently sending Paging Response with this IMSI
 - 2) Once victim has a Paging procedure existing, attacker can control the link.
- Disadvantage
 - When network side receives Paging Response with IMSI, it has to find out the corresponding TMSI, so this method will increase the link building latency then consequently results in low ratio of successful attack.

Attack with phone number

- Condition
 - Attacker knows victim's ISDN number
- Attack Steps
 - 1) Make a call to victim with an anonymous cellphone, to trigger a CSFB; Use one C118 to sniff TMSI
 - 2) Use another C118 to continuously send Paging Response with the TMSI and use anonymous cellphone to make second call to trigger CSFB again.
 - 3) Hijack and hold the victim's link.

- The victim cellphone keeps online in 4G network and doesn't sense the attack.
- Attacker only needs fake 2G UE and doesn't need fake 4G base station.

- Different behaviors
 - We found some cellphones are easily hijacked but some are not.

Victim Cellphone	Chipset	Chipset Vendor	Fake Callee
Xiaomi Mi4c Nubia Z9 max iPhone 5s iPhone 6 iPhone 6s Qiku Huawei P9	msm8992 msm8994 mdm9615m mdm9625m mdm9635m mt6753 kirin960	Qualcomm Qualcomm Qualcomm Qualcomm Qualcomm MTK Hisilicon	√ √* √* √* √*

[*] in this table means jamming is needed in the attack.

Cellphones with [*] have better defense against this attack. Jamming is needed to cut off the connection between victim cellphones and the network.

Failure Analysis

- What 'successful hijack' means
 - After the attacker sends Paging Response, he receives the call. This means a successful hijack.
- Whether can hold the link
 - When the attacker receives the call, the call may be interrupted after a short time.
 - The reason is: the victim cellphone didn't receive the call and it wants to 'Fast Return' back to 4G, so it will launch a Location Area Update procedure in 2G. This LAU results in the break of attacker's link.

Failure Analysis

Fast Return Case 1 – Mi4C Cellphone, Qualcomm Chipset

```
/ Paging
 Radio Bearer ID: 0, Freq: 39148,
LTE NAS EMM Plain OTA Outgoing Message
 RRCConnectionRequest
 RRCConnectionSetup
 RRCConnectionSetupComplete
 SecurityModeCommand
 SecurityModeComplete
 RRCConnectionReconfiguration
 RRCConnectionReconfigurationComplete
 Radio Bearer ID: 1, Freq:
 PPCConnectionPelease
 Radio Bearer ID: 1, Freq: 39148,
 SFN: 371
 Direction: MS To NetworkLength: 13
 Length: 0022
MM/Locat/ion Updating Request
 Direction : MS To NetworkLength: 15
 Tracking area update request Msg
 Radio Bearer ID: 0, Freq: 39148,
 RRCConnectionSetup
 Radio Bearer ID: 0, Freq: 39148,
 RRCConnectionSetupComplete
 Radio Bearer ID: 1, Freq: 39148,
 / DLInformationTransfer
 Radio Bearer ID: 1, Freq: 39148, SFN: 770
 NAS EMM Plain OTA Incoming
 NAS EMM Plain OTA Outgoing Message
UL_DCCH / ULInformationTransfer
DL DCCH
 RRCConnectionRelease
 Radio Bearer ID: 1. Freq:
 39148.
```

Paging Response failure

Location Update not completed

Failure Analysis

Fast Return Case 2 – Qiku Cellphone, MTK Chipset

```
[NW->MS] ERRC DLInformationTransfer
[NW->MS] EMM_CS_Service_Notification(paging identity="TMSI_PAGING_TYPE")
[MS->NW] EMM Extended Service Request(service type="MT CSFB", CSFB response="CSFB ACCEPTED BY UE")
[MS->NW] ERRC ULInformationTransfer
 se:[ReleaseCause other], redirectInfo:[1])
[MS->NW] RR PAGING RESPONSE
[NW->MS1 AR CHANNEL RELEASE
 M LOCATION UPDATING REQUEST (LU type: MM NORMAL I
 MM LOCATION UPDATING ACCEPT
[MS->NW] ERRC RRCConnectionRequest
 ERRC RRCConnectionSetup
 EMM Tracking Area Update Request (EPS update type="EMM UPDATE TYPE COMBINED TAU IMSI ATTACH", active flag="KAL FALSE")
[MS->NW] ERRC RRCConnectionSetupComplete
[NW->MS] ERRC DLInformationTransfer
[NW->M$] EMM Authentication Request
[MS->NW] EMM Authentication Response
[MS->NW] ERRC ULInformationTransfer
[NW->MS] ERRC DLInformationTransfer
[NW-MS] EMM Security Mode Command(integrity algorithm="INT 128 EIA2", ciphering algorithm="ENC EEA0")
[MS->NW] EMM Security Mode Complete
[MS->NW] ERRC_ULInformationTransfer
[NW+>MS] ERRC RRCConnectionReconfiguration(measCfg:[0],mabCtrlInfo:[0],dedInfoNASList:[1],radioresCfgDed:[1],secCfgHO:[0])
[MS->NW] ERRC RRCConnectionReconfigurationComplete
[NW->MS] EMM_Tracking_Area_Update_Accept(EPS update result \ "EMM_UPDATE_RESULT_COMBINED_UPDATED")
[MS->NW] EMM Tracking Area Update Complete
[MS->NW] ERRC ULInformationTransfer
```

Paging Response failure

Location Update completed

Improve success rate

- Break victim's LAU
 - If the attacker sends jamming signal to the victim, this will break the link between victim and network, so that the attacker can keep holding the fake link.
 - This will increase the success ratio of the attack.
 - Disadvantage is the victim may sense the attack.

- Login with verification SMS
 - Some applications permits login with cellphone number + verification SMS. Don't require inputting password.
- Reset login password with verification SMS
 - A lot of Internet application accounts use verification SMS to reset the login password. Attacker can use the cellphone number to start a password reset procedure then hijack the verification SMS.

 C118 Log shows it received the SMS sent from Facebook to the victim

```
Length Info
Protocol
 81 U P, func=SABM(DTAP) (RR) Paging Response
LAPDm
 81 U F, func=UA(DTAP) (RR) Paging Response
LAPDm
LAPDm
 81 I, N(R)=0, N(S)=0(DTAP) (CC) Setup
LAPDm
 81 I, N(R)=1, N(S)=0(DTAP) (CC) Call Confirmed
LAPDm
 81 I, N(R)=1, N(S)=1(DTAP) (CC) Alerting
LAPDm
 81 I, N(R)=2, N(S)=2(DTAP) (CC) Connect
LAPDm
 81 I, N(R)=1, N(S)=0(DTAP) (CC) Connect Acknowledge
LAPDm
 81 I, N(R)=1, N(S)=1(DTAP) (CC) Hold
LAPDm
 81 I, N(R)=2, N(S)=1(DTAP) (CC) Hold Acknowledge
LAPDm
 81 I, N(R)=2, N(S)=2(DTAP) (MM) CM Service Request
LAPDm
 81 I, N(R)=3, N(S)=2(DTAP) (MM) CM Service Accept
 81 I, N(R)=3, N(S)=3(DTAP) (CC) Setup
LAPDm
LAPDm
 81 I, N(R)=4, N(S)=3(DTAP) (CC) Call Proceeding
LAPDm/...
 81 I, N(R)=4, N(S)=4(DTAP) (CC) Facility (GSM MAP) invoke notifySS
LAPDm
 81 I, N(R)=4, N(S)=5(DTAP) (CC) Alerting
 81 I, N(R)=4, N(S)=6(DTAP) (CC) Disconnect
LAPDm
LAPDm
 81 I, N(R)=7, N(S)=4(DTAP) (CC) Release
LAPDm
 81 I, N(R)=4, N(S)=7(DTAP) (CC) Connect
LAPDm
 81 I, N(R)=0, N(S)=5(DTAP) (CC) Connect Acknowledge
LAPDm
 81 I, N(R)=5, N(S)=0(DTAP) (CC) Release Complete
LAPDm
 81 I, N(R)=0, N(S)=0 (Fragment)
LAPDm
 81 I, N(R)=0, N(S)=1 (Fragment)
LAPDm
 81 I, N(R)=0, N(S)=2 (Fragment)
LAPDm
 81 I, N(R)=0, N(S)=3 (Fragment)
LAPDm
 81 I, N(R)=0, N(S)=4 (Fragment)
LAPDm
 81 I, N(R)=0, N(S)=5 (Fragment)
 CP-DATA (RP) RP-DATA (Network to MS)
GSM SMS
 81 I, N(R)=0, N(S)=6(DTAP) (SMS)
 81 I, N(R)=7, N(S)=0(DTAP) (SMS) CP-ACK
LAPDm
 81 I, N(R)=7, N(S)=1(DTAP) (SMS) CP-DATA (RP) RP-ACK (MS to Network)
LAPDm
LAPDm
 81 I, N(R)=2, N(S)=7(DTAP) (SMS) CP-ACK
LAPDm
 81 I, N(R)=6, N(S)=1(DTAP) (CC) Disconnect
LAPDm
 81 I, N(R)=2, N(S)=6(DTAP) (CC) Release
LAPDm
 81 I, N(R)=7, N(S)=2(DTAP) (CC) Release Complete
LAPDm
 81 I, N(R)=7, N(S)=3(DTAP) (RR) Channel Release
```


 We investigated the password reset routine of many popular websites and applications, including global and Chinese ones, for example SNS website, payment website, and IM App etc.

Table 1: Website/App Password Reset Solution Test

Website/App	Inbound or Outbound SMS	
Facebook	Inbound	
Google account	Inbound	
WhatApp	Inbound	
Alipay (Chinese PayPal)	Inbound	
WeChat (Chinese WhatApp)	Outbound	
DiDi (Chinese Uber)	Inbound	
Sina Weibo (Chinese Twitter)	Outbound	

Demo Video

Countermeasures

- To operators
 - Improve the CSFB authentication procedure. How long is the added latency?
 - Speed up VoLTE service deployment
- To Internet service provider
 - Be alert that the PSTN authentication is not safe.
 - The password reset procedure should be improved by additional personal information check.

GSMA CVD Program

- What's CVD Program?
 - CVD, Coordinated Vulnerability Disclosure Programme
 - 'Disclosures to GSMA must focus on open standards based technologies which are not proprietary to a specific vendor but that are used across, or have significant impact on, the mobile industry (e.g. including but not limited to protocols specified by IETF, ITU, ISO, ETSI, 3GPP, GSMA etc.)'

Good platform for reporting standard based vulnerability.

GSMA CVD Program

- UnicornTeam received the FIRST acknowledgement on the Mobile Security Research Hall of Fame.
- GSMA transferred the vulnerability information to every operators.
- Now related operators are fixing or already fixed this vulnerability.

Mobile Security Research Hall of Fame

Welcome to the GSMA Mobile Security Research Hall of Fame.

The GSMA's Mobile Security Research Hall of Fame lists security vulnerability finders that have made contributions to increasing the security of the mobile industry by submitting disclosures to the GSMA or its members. It is the primary mechanism for the GSMA to recognise and acknowledge the positive impact the finder has had on the mobile industry by following the GSMA's CVD process.

The Hall of Fame also facilitates the nomination and recognition of other finders that may have made significant discoveries of vulnerabilities to individual GSMA member companies.

Entry to the Mobile Security Research Hall of Fame is purely optional and is at the discretion of the finder, the GSMA and/or the nominating GSMA member.

On behalf of the mobile industry, we would like to thank the following people for making a responsible disclosure to us and recognise their contribution to increasing the security of the mobile industry:

Date Name Organisation Link
Yuwei Zheng, Lin Huang, Unicorn Team, Radio Security
23/2/2017 Haoqi Shan, Jun Li, Research Dept., 360 http://unicorn.360.com
Qing Yang Technology

Thank You ~