Reverse Engineering Embedded Hardware

Rolfe Bozier 25-Jun-2014

Agenda

- Before you start...
- Background investigation
- Gaining entry
- Extracting the firmware
- Analysis
- What next?


Legalities, ethics, and morals

- Is it legal?*
 - In some jurisdictions, maybe not. The DMCA in the US is intended to prevent this
 - Did you agree to a licence? If so, you probably want to read it...
 - Do you actually own the product?
 - Are you violating IP laws?
 - Copyright? Maybe if you decide to distribute some derived results
 - Trademarks and design? Once again, only if you try to copy it
 - Patents? This has nothing to do with how you obtain your information
 - Are you violating trade secrets? Sure!
 - * IANAL


Legalities, ethics, and morals

- Is it ethical?
 - Sure, there is a rich tradition of dismantling technology to see how it works
 - As an individual there can be a lot to learn
 - You can customise a product as you wish
 - Assuming you own the product
- Is it moral?
 - That's up to you
 - What do you intend to do with the information?


Some examples

- The DD-WRT project takes wireless routers (e.g. Linksys WRT45G) and replaces the firmware with their own
- The result is a much more capable and configurable router
- Or an opportunity for you to make it do whatever you want


Some examples

- The Canon Hack Developers Kit (CHDK) and Magic Lantern projects enhance the firmware on various models of Canon digital cameras
- These offer functionality well beyond what Canon envisage (or wish to provide)


Some examples

- My choice of project was the Canon MG5560 printer
 - Contains CiSRA software
 - I don't know much about the internals
 - Actually, I know next to nothing, so I'm starting from scratch
 - I didn't rely on the few tidbits that I did know


Know your opponent

- Google around for background information
 - Sometimes the manufacturer will reveal some useful details- look at the product specs
 - Maybe other people have done some investigation
 - Look at similar products
 - For older products you can often find a service manual online
- Look at the product capabilities. The MG5560 has:
 - Wireless networking
 - Scanner
 - Print from LAN and Cloud
 - Web server for local access
 - Web client for printing from Picasa, Flickr etc.
 - Updateable firmware (directly over the net)


Know your opponent

- Open it up and have a look at the main board[s]
 - Is there anything interesting written on the board?
 - Look up the major part numbers on the internet;
 you probably won't find some of them
 - Custom ASICs will have no data
 - Sometimes parts are rebranded for a company
 - Sometimes parts are created specifically for a company
 - Smaller parts often have abbreviated part codes
 - Sometimes part numbers are sanded off


MG5560 main board


MG5560 main board

- So... we have:
 - 128 MB SDRAM (working memory)
 - 16 MB Serial Flash (firmware)
 - 4 MB Serial Flash (more firmware?)
 - 8 KB Serial EEPROM (settings)
 - Custom ASIC (???)
 - Probably the motor controller
 - Several other unidentified ICs


Methods of attack


- There are several different ways we could choose to attack the device:
 - Download someone else's tools (boooring!)
 - Try a customised firmware load
 - can be hard in the face of encrypted, signed data
 - the MG5560 gets its firmware directly over the internet
 - Extract data from the device
 - monitor the address/data lines
 - dump any ROM or Flash chips
 - Look for a JTAG or serial port on the board
 - Look for network application weaknesses
 - Look for suspicious network ports
- Companies developing embedded consumer hardware have a responsibility to make them secure
 - ... but they usually don't do a very good job
 - It's the usual cost/benefit tradeoff (gamble)


Looking for JTAG / Serial ports

- Generally this is pretty easy manufacturers often need some form of access to the board for verification
- Let's look at our board


Unpopulated headers

- J401/J402 are unpopulated 4-pin headers (Ground + 3.3V + 2 data lines)
 - These could possibly be serial connections
- There is another unlabeled missing connector, but it is missing associated components so it may be for a different product
- There are other test points around, maybe some combination of these provide a JTAG connection, but it would be a fair amount of work to be sure
- Connecting an oscilloscope up to the data lines and restarting the printer a couple of times revealed signals on one line
 - Looks like 19.2K 8-bit serial traffic
 - The protocol is a bit non-standard though
 - Connect via a USB/Serial bridge to my desktop, start up a terminal program and after much mucking around I get command prompt


J401 serial port

DRYOS version 2.3, release #0049+SMP Copyright (C) 1997-2011 by CANON Inc. subsystem version: build_13f_130617_01 wlan available Dry> help [OTG] otg otg init otg cleanup [Debug] task sem event mutex cond mg timer itsk isem iflg idtg imbx impf impl icyc mkobjsize prio release resume suspend kill delete mkcfg objinfo meminfo xd xm cmp [Test] echod gtime loosesock netecho netrace mctalk mktest iotest chkit4 time arpsend chkspi pingall setipsec [Miscellaneous] date dminfo exit shutdown vers [Network] arp dnsutil host ifconfig netstat nsupdate mbufs ping route sockhalt tcputil pngl slaup [deleted]

- DryOS is a Canon proprietary embedded OS (no information available)
- based on μITRON (some information can be found on the net)
- DryOS is also used in newer Canon DSLRs
 - so check out the CHDK & Magic Lantern webpages


DryOS

- xd memory dump, xm memory modify
 - Playing about with xd, eventually crash it:

```
Dry> xd 45800000 20 b
 1 2 3 4 5 6 7 8 9 a b
 c d e f 0123456789abcdef
--- Error User Exception ---
[InfoReg]:A0
 8A
 0x9f95cb44
 0x9f946a74
[InfoReg]:A1
 0x1fc979e0
 Α9
 0x0000005f
[InfoReg]:A2
 A10
 0x45800000
 0x0000000a
[InfoReg]:A3
 0x1fa39d40
 A11
 0x45800000
[InfoReg]:A4
 0x00000001
 Δ12
 0x1fd9c708
[InfoReg]:A5
 0x00000000
 A13
 0x00000000
 0x1fc979e0
 Δ14
[InfoReg]:A6
 0x00000010
[InfoReg]:A7
 A15
 0x00000002
 0x00000000
[InfoReg]:PS
 EXCAUSE
 Register names –
 0x00060130
 0x00000003
[InfoReg]:EPC1
 0x1f95cb79
 EPC2
 9×00000000
 very interesting!
[InfoReg]:WINDOWBASE
 0x00000007
 WINDOWSTART 0x00000080
[InfoReg]:EPC
 0xc283c9fe
 EPS
 0x00000000
[InfoReg]:EXCSAVE1
 0x1fa39d40
 EXCSAVE2
 0x00000000
[InfoReg]:LBEG
 0x1fa1f404
 LEND
 0x1fa1f40e
[InfoReg]:LCOUNT
 0x9fa247b5
 SAR
 0x00000019
[InfoReg]: IBREAKENA
 0x00000000
 EXCVADDR
 0x45800000
[InfoReg]:DDR
 0x00000000
 DEBUGCAUSE
 0x00000000
[InfoReg]:IBREAKA0
 0x00000000
 IBREAKA1
 0x00000000
[InfoReg]:DBREAKA0
 0x00000000
 DBREAKA1
 0x00000000
[InfoReg]:DEPC
 EPS2
 0x00000000
 0x00000000
[InfoReg]:INTERRUPT
 INTENABLE
 0x00000001
 0x00000002
[InfoReg]:CCOUNT
 0xe46dccc9
 ICOUNT
 0x00000000
[InfoReg]:ICOUNTLEVEL 0x00000000
```


Firmware dumping

- Dumping out memory using xd is interesting, but I want more data
- ...what about those Serial Flash chips?
 - Data sheet is readily available, including protocols
 - Desolder from board, connect to some wires
 - Put on breadboard with an AVR microcontroller
 - Write some code to retrieve data from Flash, and dump over a serial connection to my desktop
 - Put the IC back on the board
- Now we can do some serious analysis of the firmware


My setup


This work is licensed under a Creative Commons Attribution 4.0 International License.


Firmware dumping

- Firmware will contain code and data (binary and text)
- Dump out all the string data lots of info there
 - Strings from zlib code + compressed data → write a script to decompress the deflated blobs
- What about the executable code?
 - Sometimes you can tell from the hex dump
 - Repeated patterns every 4 bytes suggests 4-byte instructions (RISC, e.g. MIPS, SPARC, ARM)
 - Try googling a few dozen bytes of hex code
 - Try disassembling using different tools
 - onlinedisassembler.com lets you choose from dozens of processors
- I identified ARM code + unknown code
- Remember the register names I found?
 - They provided the clue that the other code was for a "Relax" processor
- Downloaded gcc cross-compiler tools for both architectures
- Code disassembly gives clues about relevant address spaces


Constructing a memory map

- I divided the address space up into 16M chunks and started working out what data (if any) was in each
 - There is some element of trial and error


Constructing a memory map

- As I built up my understanding, I would dump out 16M blocks using xd and save to disk
 - This gave me access to RAM and ROM, as well as the Flash-based data
 - So, this gives me complete access to the Relax side of the dual-CPU device
 - I've written a bunch of scripts that disassemble code and annotate functions that I've worked out
 - (I've identified about 250 functions out of 6600)


Where to next?

- First, I need to unbrick the printer ©
- It would be nice to get access to the ARM processor
 - Presumably J402 is the way in, but it doesn't respond in the same way
- Maybe introduce some non-trivial changes to the OS
- Ideal goal is to work out a way to get entry without a physical connection

