

Rooting SIM cards

The SRLabs Team

SIM cards are fully programmable computer systems

SIM security involves many layers from smartcards to cryptography and Java process separation

SIM card includes various protection mechanisms

B Application separation: **User authentication** Java VM sand boxing by simple comparison PIN/PUK numbers Individual protection logic for banking SIM authentication applets, identification by cryptographic hash function applets, etc. (often Comp128 in GSM; Ki Milenage in 3G/4G) A Secure Java deployment using DES/3DES/AES OTA signature + encryption keys Storage protection Java crypto API: DES/3DES/AES; through proprietary smartcard sometimes RSA security mechanisms

Agenda

SIM card background

- A Getting on to the SIM
 - B Stealing SIM secrets

OTA security level is chosen by server while SIM enforces mandatory minimum level

Binary SMS communication

OTA server initiates remote transaction

Response protected according to request, but not below minimum level stored on card

SIM card stores multiple key sets, possibly with different protection levels								
	Key set 3							
	Ke	y set	t 2					
Key	Key set 1							
	<u> </u>	DES	3DES	AES	Man- datory			
Encr								
Sign ture	a-				V			

OTA error handling is underspecified, possibly opening attack surface

Binary SMS communication

Attacker probes cards to gain material for DES key cracking

SIM card with DES key (prevalence of DES keys varies between operators; can be up to 100%)

OTA DES do not withstand key cracking

Challenge: Derive 56 bit DES key from OTA response signature

Cracking strategies	Investment	Cracking time	
Be patient Brute force on GPU	EUR 1.000	6 months	
Throw money at it Brute force on FPGA cluster	EUR 50.000	1 day	
Ride the rainbow Time-memory trade-off using large bard disks & GRU	EUR 1.500 + 1 year pre-computation	1 minute (but <100% success rate)	
using large hard disks & GPU	Only possible when OTA response is fully predictable		

Attacker SMS asks for DES-signed SMS response with fully predictable content

Pre-computation tables store DES code book in condensed form

The uncondensed code book is petabytes in size. Tables provide a **trade-off:** Longer chains := less storage, but also longer attack time

Table optimization: Rainbow tables mitigate the effect of collisions

Rainbow tables have no mergers, but an exponentially higher attack time

Video and live demo: Remotely cracking OTA key

```
sent, 100% delivered, 0% replied, 0 signatures c
delivered.
ready have replied, but the delivery
 running to collect pending responses.
 by pressing CTRL-C, once a reasonable
######## Messages: 100% replied, 1 signatures collected
 $OSMOCONBIN -M $MODEL -S $SOCKET -P $IFACE $FIR
 $MOBILEBIN $MOBILEOPT > $MOBILEOUT 2> $MOBILEDER
 the report files in the "output" folder
build/ota-scan$
```

OTA attacks extend beyond DES signatures

Many mobile operators responded to the looming SIM hacking risk considerate and faster than we could have wished for others (too?) quickly concluded they were not affected

Recent operator statements

We use encryption instead of signatures; the attack does not apply here

We don't even use OTA

We only use 3DES

Does it make sense?

- No. Encrypting a known plaintext with DES is as bad as signing it. Even when both are required, the attack still applies (but needs two rainbow tables)
- No. virtually all SIMs are Java cards. Even if you are not using those capabilities, an attacker may (and will probably find that you never cared to update the keys of this virtual waste land)
- Maybe. 3DES is good, but have you ...
 - ... made sure to use full entropy 112/168 bit keys instead of multiple copies of a 56 bit key?
 - ... changed all the standard keys?
 - ... heard of downgrade attacks?

For some cards, even 3DES keys are crackable

Downgrade attack flow

Attacker	
Crack first third of key	
Crack second third*	
Crack final third*	

Command	Request DES-signed response (KID = 1)
Error	DES-signed
Command	Request 2-key 3DES response (KID = 5)
Error	2-key 3DES-signed
Command	Request 3-key 3DES response (KID = 9)
Error	3-key 3DES-signed

Only some cards provide crackable plaintext-signature pairs

Attacker sends **OTA command** with wrong DES signature requesting DES-signed response

Agenda

SIM card background

- A Getting on to the SIM
- **B** Stealing SIM secrets

Java virus does not automatically have access to all SIM assets

OTA-deployed SIM virus can access SIM Toolkit API **Standard STK** function **Abuse potential** Premium SMS fraud Send SMS Circumvent caller-ID checks Dial phone Mess with voice mail numbers, send **DTMF** tones Redirect incoming calls; sometimes also SMS Send USSD numbers Abuse USSD-based payment schemes Track victim **Query phone** location and settings **Phishing** Open URL in Malware deployment to phone phone browser Any other browser-based attack Java sand box should protect critical data on SIM

Java VM on many SIMs fails to confine malicious applets

Java virus may try to intrude on other parts of SIM

Simplistic memory boundary violation attempt:

X = small array[1000000]

More complex construct to violate memory boundaries (responsible disclosure with vendors ongoing) Java VM
needs to
enforce
sandbox
boundaries
of each app

Java VM enforces array boundaries and stops request

Java VM fails to detect violation & processes request

Other Java programs and native **SIM functions** store value secrets

Data in SIM

- Ki
- Banking applets
- Identification applets

Abuse scenario

- SIM cloning: SMS/call fraud, ...
- Steal balance
- Impersonate

All secret information on SIM is exposed to malicious applets through vulnerabilities in several popular Java implementations

Putting it all together – Remote SIM cloning

A Infiltrate card with malicious Java applet

 (B) Exfiltrate valuable data

Action

Send binary SMS with OTA command to card, requesting card response

Result

Card may respond with a DES- signed error message Crack DES signing key, then sign Java virus & send through binary SMS

Card installs and executes signed Java applet

Leverage gaps in Java VM memory separation to access arbitrary SIM card data

Malicious applet extracts
Ki, banking applets, etc., and
send to attacker via SMS

Wide-scale SIM hacking risk must be mitigated on several layers

Low High Mitigation layer for **OTA hacking risk** Effectiveness Cost Prevents probing in home **Functionality** Filter OTA messages **Network operators** network; leaves SIMs exposed readily from unapproved short-term available in when roaming, to fake base mitigation option sources stations, and to phone malware most SMSCs Can be done Deactivate OTA on Prevents attack (but also any future use of OTA w/ DES key) through SMS card Some cards Prevents attack (expect for Use 3DES or AES OTA need replacing, where downgrade attack keys works) Network others updates operators midterm mitigation Prevents the attack Some cards Use cards that do not option need to be disclose crypto texts replaced Complimentary Prevents the attack New software Filter suspicious mitigation option function for messages on phone for phone future phones base band manufacturers

Industry response was encouraging for responsibly disclosing hacking research

The **responsible disclosure** went surprisingly well and is worth mentioning

- We disclosed several months ahead of the release to trusted contracts made around previous releases
- Experts from a few large companies verified the results and created best practice responses
- Industry associations disseminated guidelines to all other operators
- Many networks are now well underway implementing filtering and reconfiguring cards
- Only a single lawyer stumbled into the interaction, but quickly left

Take aways from a number of responsible disclosure that all went well (except for one)

- Find constructive partners in the industry; ask other hackers for their recommendations
- Disclose early and don't be surprised if even the most motivated disclosure partner takes months to distribute the information confidentially in their industry
- Bring someone with disclosure experience to meetings
- Expect friendliness and remind your partner of the required etiquette should they ever act rude or arrogant
- Help your technical contacts win the internal battles:
 Refuse to speak to their lawyers; never sign an NDA prior to your disclosure
- Be extremely careful accepting money; and only ever to help with mitigation

Take aways

- A Some DES-secured SIM-cards allow for remote key cracking and applet installation
- B Java vulnerabilities enable attacker to remotely extract Ki, banking applet data
- Mitigation options exist on network, baseband, and SIM card level

Questions?

Karsten Nohl <nohl@srlabs.de>