A Journey into Hexagon

Dissecting Qualcomm Basebands

Seamus Burke

Agenda

- About me
- Why Basebands?
- History
- Modern SoC Architecture
- Hexagon
- Cellular Stack architecture
- Analysis

About Me

- Been working in infosec for 4 years
- Interested in kernel internals, exploit development, and embedded systems
- Plays a lot of CTFs

Goals

- Understand how it works and how it interacts with Android
- Find bugs in the baseband
- Have fun

Prior Work

"Reverse Engineering a Qualcomm Baseband" - Guillaume Delugré (CCC 2011)

"Baseband Exploitation in 2013" - Ralph-Philipp Weinmann (PacSec 2013)

"Exploring Qualcomm Baseband via Modkit" - Peter Pi, XiLing Gong, Gmxp (CSW 2018)

Agenda

- About me
- Why Basebands?
- History
- Modern SoC Architecture
- Hexagon
- Cellular Stack architecture
- Analysis

What is a baseband exactly?

- The chip in a phone which communicates with the cellular network
- Handles the radio signal processing
- Has to support a large number of standards -(GSM,UMTS,CDMA2k,cdmaOne, GPRS,EDGE, LTE, etc)
- The phones main external interface to the rest of the world

Why Qualcomm?

- By far the largest market share of any baseband processor
- Most high-end phones carry a Qualcomm chip

Agenda

- About me
- Why Basebands?
- History
- Modern SoC Architecture
- Hexagon
- Cellular Stack architecture
- Analysis

RTOS

- Real-time, embedded operating systems.
- 2 major categories
 - Unprotected logical and physical addresses are the same
 - Protected virtual memory
- Time bound, with well defined time constraints

REX - Real-time Executive

- The original kernel which ran the modem
- Designed for the 80186, then ported to ARM
- Single process, multiple threads
- Everything runs in supervisor mode

REX Quirks

- Tasks are basically the threads of REX.
- Every task has a TCB storing the the SP, priority, stack_limit, etc
- Each task has it's own stack, when tasks are suspended, context is saved in a special context frame on top of it's stack
- Pointer to the saved context stored in the tasks TCB
- TCBs stored in a doubly linked list, trivial to mess with

Moving Into the mid-2000s....

- Why did Qualcomm switch from REX?
- Well, it had it's issues:

"Programmers should use these functions only according to the interface specifications, since REX does not check any parameter for validity"

- Flat address space, lack of memory protections
 - Did they switch for security? Hah, no, debugging millions of lines of C with no memory protections was a nightmare

L4 + Iguana

- Multiple-process, multi-threaded
- Only the kernel runs in supervisor mode, everything else in userland
- A REX emulation layer is supported
 - REX tasks are L4 threads
 - No changes to the REX api, it's converted transparently
 - AMSS runs in user mode
 - Interrupts split between kernel and user mode

QuRT

- Qualcomm Real-time OS
- Used to be named BLAST, name changed as part of OpenDSP initiative
- Most of the APIs are backwards compatible, with the exception of some threading things.
- Provides pretty standard OS primitives
 - Mutexes
 - Semaphores
 - Priority Based Scheduling
- Handles the Virtual-Physical memory mapping

Mitigations? Sorta

- Complete lack of ASLR
- There is a form of DEP, can't write to code, can't execute data
- XORd stack cookies
- Heap protection
 - Different magic values for the headers of in-use and free'd blocks
- Lots of fixed addresses everywhere. The RTOS loads at the same spot every time, as does just about everything else.
- Hardcoded addresses prevalent in the code

AMSS

- Advanced Mobile Subscriber Software, drivers and protocol stacks which make up the modem
- Configured differently for different chipsets
 - Which air interface protocols are supported
 - Hardware specific drivers
 - Multimedia software
- > 60 tasks running
 - o Diag, Dog, Sleep, CM, PS, DS, etc

Diagnostics

- DIAG, or Diagnostic Services provides a server that clients can request info from about AMSS
- DIAG is a REX task, usually handles requests from Serial or USB
- Packet based protocol
- Lots of useful stuff
 - Debug messages
 - OTA logs
 - Status
 - Statistics

Agenda

- About me
- Why Basebands?
- History
- Modern SoC Architecture
- Hexagon
- Cellular Stack architecture
- Analysis

Qfuses

- Internal bank of one time programmable fuses, the QFPROM
- Publicly undocumented
- Inter-chip configuration settings, cryptographic keys
- Secure boot and TrustZone both make heavy use of these
- Hardware debugging usually disabled in prod by blowing a fuse

SoC Architecture

- Multiple interconnected subsystems
 - MPSS Modem Processor
 - APPS Application processor
 - RPM Resource and Power Management
 - WCNSS Wireless Connectivity
 - LPASS Low Power Audio

Baseband not the master over the application processor

SoC Boot Order

Shared Memory

- Main idea is for the Modem to write some data, and the AP pick it up
- Common APIs on linux and the modem (and other subsystems)
 - Smem_init, smem_alloc, smem_find, smem_get_entry
- SMD Shared Memory Driver
 - Wrapper around SMEM
 - Abstracts into things like pipes
 - Separate channels for DS, DIAG, RPC, GPS

QMI

- Qualcomm MSM Interface designed to supplant the AT cmd set
- High level interface over older protocol (DMSS)
- Used to interface with modem components, but not drive hw
- Client-server model
- Packet structure with a header and then TLV payloads

Agenda

- About me
- Why Basebands?
- History
- Modern SoC Architecture
- Hexagon
- Cellular Stack architecture
- Analysis

Hexagon

- Qualcomm's in house DSP.
- General purpose DSP. 2 on SoC (1 each for application and cellular processor)
- Separate L1 code and data caches, unified L2 cache
- Hardware threads share caches
- Instructions grouped into packets of 1-4 instructions for parallel execution

Shared L1 Instruction Cache Thread 0 Fetch Thread 1 Fetch Thread 2 Fetch Thread 3 Fetch Execution Execution Execution Execution Units Units Units Units Register File Register File Register File Register File Shared L1 data cache

Architecture Info I

- Thirty two 32-bit GPRs
- Calling convention R0-R5 are used for arguments
- Return values in R0
- Caller saved are R6-R15
- Callee saved R16-R27

The stack on QDSP

- R29 is Stack Pointer, R30 is Frame Pointer, R31 is Link Register
- The stack grows downwards from high to low
- Needs to be 8 byte aligned
- Several stack specific instructions
 - Allocframe pushes LR and FP to stack, and subtracts from SP to make room for the new frames locals.
 - Deallocframe Loads FP and LR, then fixes up SP
 - Dealloc_return does a deallocframe and then returns to LR

Architecture Info II

- SSR holds a variety of useful debugging info
 - ASID
 - CAUSE
 - Which BadVA
- BADVA
 - BADVA0 exception addresses generated from slot0
 - BADVA1 addresses generated from slot1
- ELR holds PC value when an exception occurs

Privilege Modes and Protection Domains

- 3 Main modes
 - Kernel Mode Access to all memory, smallest memory footprint
 - Guest OS Access to it's own memory, and of the User segment, lots of Qcom drivers run here
 - User Only has access to itself.
- Stack checks only done in user and guest
- Protection Domains implement separate address spaces
 - Memory mapping is (Address space ID + virtual address)
 - ASID0 is Kernel and Guest

Agenda

- About me
- Why Basebands?
- History
- Modern SoC Architecture
- Hexagon
- Cellular Stack architecture
- Analysis

Evolution of Cellular Standards

Cellular Protocol Layers

Call flow

- There are a dozen different ways the cell stack can make/receive a call
 - 1x voice call
 - o 1x data call
 - HDR call
 - GSM voice call
 - GPRS data call
 - WCDMA voice call
 - WCDMA data call
 - TD-SCDMA call
 - LTE data call
- Multiple ways to do the same thing implies added complexity, and these aren't as simple as a 3-way handshake to begin with

RTFS

- Best place to start is the standards
- Don't specify implementation, and there are lots of features to implement
- 3GPP is the governing body
 - Composed of 7 telecom orgs (ETSI, ARIB, ATIS, CCSA, TSDSI, TTA, TTC)
- The standards are freely available on the web
- (Very long)

Digging Into the Standards for Bugs

- Plenty of LV and TLV options everywhere. Good place to start
- Can be tricky to find out how to trigger them

Agenda

- About me
- Why Basebands?
- History
- Modern SoC Architecture
- Hexagon
- Cellular Stack architecture
- Analysis

Disassembly options

- There are several options out there for disassembling hexagon code
 - https://github.com/gsmk/hexagon
 - https://github.com/programa-stic/hexag00n
 - https://github.com/rpw/hexagon
 - Qcom provided patches for GNU binutils
 - Llvm, codebench, etc
- I found the GSMK plugin the fastest to setup and get running

I have a very rough binary ninja based disassembler I wrote

Analysis

- Qdsp6sw.mbn Holds the modem firmware and QuRT
- Not small -

```
seamus@RIL:~/Desktop/modem$ ls -al
total 29356
drwxrwxr-x 2 seamus seamus 4096 Jul 11 00:43 .
drwxr-xr-x 14 seamus seamus 4096 Jul 11 00:43 .
-rw-rw-r-- 1 seamus seamus 30050091 Jul 11 00:43 qdsp6sw.mbn
```

- It has tens of thousands of functions to sort through
- Where to start?

```
The initial autoanalysis has been finished. The total number of functions is 86217
```

Python

Library function identification via frequency

Idea: identify common library functions via high usage

```
from idaapi import *
file = open("function_usage.txt", "w+")
functions = Functions()

for f in functions:
 name = Name(f)
 print >> file, "%s %d" % (name, len(list(XrefsTo(f))))
```

```
sub_408FC4C8 1439
sub_408B49C8 1476
sub_408FC130 1502
sub_408F8C3A 1509
sub_408AAE3E 1654
sub_408FC374 1680
sub_40758D04 1715
sub_4000A5C8 1837
sub_408F4DFA 1935
```

Debugging

- A few different options here
 - Qcom tools like QXDM/QPST, talk to the phone over USB
 - Acquiring, licensing, ramdumps(!)
 - JTAG
 - More cost, slightly higher difficulty
 - Lauterbach Trace 32
 - Expensive, licensing, gets you as low level as you're gonna get
 - More on this later
 - Memory R/W via exploit
 - Modem Image modification

Modem image patching I

- Modem binaries are unencrypted on disk
- This facilitates easy disassembly, and easy patching
- Secboot prevents unsigned images from loading
- Signature verification performed in secure world

QSEE TrustZone Kernel Integer Overflow Vulnerability

Dan Rosenberg
dr@azimuthsecurity.com

July 1, 2014

Modem Patching II

https://github.com/eti1/tzexec

Leverages a integer overflow to achieve an arbitrary write into the trustzone, and patches two bytes to neuter signature checking

Prereqs: ability to compile your own kernel and flash it

Modem internal hashes still need to be consistent

Search Results

There are 41 CVE entries that match your search.

Bits, Please!

10/08/2015

Full TrustZone exploit for MSM8974

Monday, July 24, 2017

Trust Issues: Exploiting TrustZone TEEs

Posted by Gal Beniamini, Project Zero

Bits, Please!

15/06/2016

TrustZone Kernel Privilege Escalation (CVE-2016-2431)

In this blog post we'll continue our journey from zero permissions to code execution in the Trus

Implementing a debugger

What are the preconditions of a debugger?

- Able to read and write from/to memory (setting breakpoints, etc)
- Breakpoints and the like implies the ability to change memory permissions
- Setting register values

How does a baseband take input?

- Over the air interface
- Shared memory
- Serial

Hayes AT commands

- Commands sent to the modem to control dialing, connection parameters, and generally manipulate things
- Extended a lot, OEM and carrier specific commands supported

```
AT
OK
AT+CGMI
Samsung Electronics
OK
```


Implementing a debugger II

Can hook/replace AT commands

Read = AT+cmd=address,size

Write = AT+cmd=address,size,data

Just picked arbitrary commands to replace

```
AT
OK
AT+QCGQMIN=41422100,8
0x41422100=0xff
OK
AT+QCGQREQ=41422100,8,ee
```

Or....option II

Full-featured TRACE32 Instruction Set Simulators for Windows are available for free download. Please be aware that the scripting and the remote control are limited.

Testing

- Usually need a license to broadcast on cellular frequencies (depending on country)
- Or get a Faraday cage
- Can use a Software Defined Radio (SDR) to implement our own cell stack
- Various different hardware options
 - BladeRF x40 \$420
 - BladeRF x115 \$650
 - USRP B200 \$675
 - USRP x310 \$5k

Testing II

- Quite a few open source projects have sprung up in the past few years
- YateBTS GSM and GPRS
- OpenBTS GSM, GPRS, 3G (UMTS)
- OpenBSC GSM, GPRS
- OpenAirInterface LTE
- OpenLTE LTE
- srsLTE LTE

Questions?

Exceptions

- Application exceptions
 - Page faults, misaligned operations, processor exceptions, etc.
 - Handled by registered exception handlers
- Kernel exceptions
 - Page faults and other processor exceptions (TODO like what?)
 - Cause all execution to be terminated and the processor to be shut down
 - Processor state is saved as best it can be