Getting to know your card: Reverse-Engineering the Smart-Card Application Protocol Data Unit for PKCS#11 Functions

Andriana Gkaniatsou¹, Fiona McNeill²,
Alan Bundy¹, Graham Steel³
Riccardo Focardi⁴, Claudio Bozzato⁴

¹University of Edinburgh² Heriot-Watt ³Cryptosense

⁴Ca'Foscari

- secure, trusted, tamper-resistant
- identification, authentication, data storage and application processing
- financial, communication, security and data management purposes


- secure, trusted, tamper-resistant
- identification, authentication, data storage and application processing
- financial, communication, security and data management purposes
- third-party communication


- secure, trusted, tamper-resistant
- identification, authentication, data storage and application processing
- financial, communication, security and data management purposes
- third-party communication
- black-box


- secure, trusted, tamper-resistant
- identification, authentication, data storage and application processing
- financial, communication, security and data management purposes
- third-party communication
- black-box


is your card breaking bad?


problem definition methodology REPROVE evaluation discussion

Cryptographic protocols

RSA PKCS# 11 Cryptographic Token Interface Standard

- functions key management, signing, encryption, decryption etc.
- ensure sensitive data remain secure

API-Level Attacks

E.g., Clulow, J., On the security of PKCS# 11. CHES 2003 Bortolozzo, M., Centenaro, M., Focardi, R., & Steel, G. Attacking and fixing PKCS# 11 security tokens. CCS 2010 problem definition methodology REPROVE evaluation discussion

Cryptographic protocols

RSA PKCS# 11 Cryptographic Token Interface Standard

- functions key management, signing, encryption, decryption etc.
- ensure sensitive data remain secure

API-Level Attacks

E.g., Clulow, J., On the security of PKCS# 11. CHES 2003 Bortolozzo, M., Centenaro, M., Focardi, R., & Steel, G. Attacking and fixing PKCS# 11 security tokens. CCS 2010

PKCS#11 Low-level Implementation

has been kept in the dark


Smart-card communication

Smart-card Communication

How is PKCS#11 implemented at the lowest-level communication? Is it secure?


Smart-card communication


The REPROVE system

REPROVE reverse-engineering system: no API access - no card access - implementation indepedent


ISO/IEC 7816

Defines the communication layer between the card and the reader:15 Parts

- Part 4: Organisation, security and commands for interchange
- Part 8: Commands for security operations
- Part 9: Commands for card management.

>00 a4 08 0c 04 50154400 01


>00 a4 08 0c 04 50154400 01

Cla: Instruction Class


>00 a4 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code


>00 a4 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code
- P1-P2: Instruction Parameters

< 08 9000


>00 a4 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code
- P1-P2: Instruction Parameters
- Lc: Length of sent data
- D: Sent data

< 08 9000


>00 a4 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code
- P1-P2: Instruction Parameters
- Lc: Length of sent data
- D: Sent data
- Le: Length of expected data

< 08 9000


>00 a4 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code
- P1-P2: Instruction Parameters
- Lc: Length of sent data
- D: Sent data
- Le: Length of expected data

<08 9000

• D: Response data


>00 a4 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code
- P1-P2: Instruction Parameters
- Lc: Length of sent data
- D: Sent data
- Le: Length of expected data

- D: Response data
- SW1-SW2: Command processing status


>00 a4 08 0c 04 50154400 01

>80 21 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code
- P1-P2: Instruction Parameters
- Lc: Length of sent data
- D: Sent data
- Le: Length of expected data

- D: Response data
- SW1-SW2: Command processing status


>00 a4 08 0c 04 50154400 01

- Cla: Instruction Class
- Ins: Instruction Code
- P1-P2: Instruction Parameters
- Lc: Length of sent data
- D: Sent data
- Le: Length of expected data

<08 9000

- D: Response data
- SW1-SW2: Command processing status

>80 21 08 0c 04 50154400 01

Analysis Challenge

How can we infer the semantics of the proprietary command? $e.g., 21 \mapsto a4$?

problem definition methodology REPROVE evaluation discussion

Methodology


- ISO 7816 models
- Command precondition models
- Command categorization
- Card operations models
- Patterns
- Hierarchy of card operations
- PKCS#11 functions models: C_login, C_generateKey, C_sign, C_findObjectsInit, C_findObjects, C_getAttributeValue, C_setAttributeValue, C_wrapKey, C_encrypt, C_unwrapKey

Inference Problem

Given a set of models derive the meaning of the actual implementation.


APDU modelling


APDU modelling

PKCS#11 functions are expressed as sets of functionalities E.g., C_logIn :

- inputs/outputs specified by PKCS#11
- authentication as defined by ISO 7816
 - with key;
 - with PIN;
 - using internal data;
 - data encipherment
- additional operations
 - secondary authentication
 - data retrieval


Reverse-engineering main idea


3 abstractions of the protocol \mapsto 3 levels of attacks


3 abstractions of the protocol \mapsto 3 levels of attacks

Commands

semantics of the exchanged commands

• identify sensitive data, inject commands, blind reply sessions

3 abstractions of the protocol \mapsto 3 levels of attacks

Commands

semantics of the exchanged commands

• identify sensitive data, inject commands, blind reply sessions

On-card operations

which/how on-card operations are executed

• perform unauthorised operations

3 abstractions of the protocol \mapsto 3 levels of attacks

Commands

semantics of the exchanged commands

• identify sensitive data, inject commands, blind reply sessions

On-card operations

which/how on-card operations are executed

perform unauthorised operations

PKCS#11 interconnection

how a specific cryptographic function is executed at the APDU layer

- PKCS#11 attacks
- bypass API restrictions

Inferred model: example

Sniffed trace:

- >00a4080c0450154400
- >9000
- >800a0200ea
- >Response
- >00a4080c08501550724b025502
- >9000
- >80bb01b803840102
- >9000
- >80aa808602ffff
- >Response


Inferred model: example

```
trace translation
SELECT: 00a4080c0450154400 ->
isa(50154400,df),select(file,50154400)
READ RECORD: 800a0200ea ->
isa(02, offset), isa(Response, record), retrieve data(ea, Response)
SELECT: 00a4080c08501550724b025502 ->
isa(501550724b025502, df).select(file.501550724b025502)
MANAGE SECURITY ENV: 80bb01b803840102 ->
set security env(840102)
PERFORM SECURITY OPERATION:80aa808602ffff ->
isa(80, tag), operation(ffff, Response)
*** operation steps
[read data sub(50154400, ea. Response)]
[security env(840102), security operation(ffff, Response)]
*** operations
data retrieval(Response)
sign(ffff, Response)
```

Sniffed APDUs from 5 commercially available smart-cards; 9 PKCS#11 functions

- C_logIn
- C_generateKey
- C_sign
- C_encrypt
- C_findObjects
- C_getAttributeValue
- C_setAttributeValue
- C_wrapKey
- C_unwrapKey


evaluation on:

functional success


- functional success
 - successfully inferred at least 1 model

- functional success
 - successfully inferred at least 1 model
- quality of the results


- functional success
 - successfully inferred at least 1 model
- quality of the results
 - apart from 3 cases; a *unique model* that matched *exactly*
 - 3 cases: correct on-card operations; 2 suggested models; 1 matched exactly


- functional success
 - successfully inferred at least 1 model
- quality of the results
 - apart from 3 cases; a *unique model* that matched *exactly*
 - 3 cases: correct on-card operations; 2 suggested models; 1 matched exactly
- search-space restriction


- functional success
 - successfully inferred at least 1 model
- quality of the results
 - apart from 3 cases; a *unique model* that matched *exactly*
 - 3 cases: correct on-card operations; 2 suggested models; 1 matched exactly
- search-space restriction
 - no explosion


Search-space sample

	Function	Total B.CC	R.CC	R.SFC	R.FC	R.Model
Card ₂	C_logIn	32000	12	4	2	2
	C_findObjects	400	3	1	1	1
	C_generateKey	540x86 ⁸	512	69	8	1
	C_setAttributeValue	86	14	3	1	1
	C_encrypt	20	3	4	2	1
Card ₄	C_logIn	7396	65	39	21	1
	C_findObjects	7396	6	1	1	1
	C_getAttributeValue	54700816	3	1	1	1
	C_sign	86	1	1	1	1
Card ₅	C_logIn	1	1	1	1	1
	C_sign	12322	53	7	4	2
	C_setAttributeValue	1	1	1	1	1

B.CC: baseline algorithm command combinations.

 $\textit{R.CC} : \mathsf{REPROVE} \ command \ combinations.$

R.SFC: REPROVE sub-functionality combinations,

R.FC: REPROVE functionality combinations.

R.Model is the final model(s) suggested by REPROVE.


Results: Violations found

c_logIn function

- No session handles
 - all cards
- No verification
 - 1 card
- PIN sent in plaintext
 - 2 cards

c_wrapKey

- function executed library side → sensitive key sent in plaintext
 - 1 card


problem definition methodology REPROVE evaluation discussion

Results: Violations found

c_generateKey

- function executed library side → sensitive key sent in plaintext
 - 2 cards

c_encrypt

- function executed library side → sensitive key sent in plaintext
 - 1 cards
- The location of the sensitive data and the related information (eq., attributes) was located for all cards.


Conclusion

REPROVE: fully automated system for reverse-engineering APDUs and discovering interconnection with PKCS#11 functions

- it does not requires access to the card's code nor the API
- check if the card respects the standard
 - 2 tested cards did nothing!
- access PKCS#11 objects from the low-level bypass API restrictions