riscure

Glitch in the Matrix: Exploiting Bitcoin Hardware Wallets

Sergei Volokitin

What is a Hardware Wallet?

- Connects to smartphone, PC
- Stores and operates with private keys
- Mainly used for cryptocurrency keys

https://www.ledgerwallet.com/products/ledger-nano-s

https://www.keepkey.com/wp-content/uploads/2014/08/12121301/shapeshift-large.jpg

https://trezor.io/start/

KeepKey

https://www.keepkey.com/wp-content/uploads/2014/08/12121301/shapeshift-large.jpg

Why KeepKey?

Secure Storage.

Your private key is stored securely on your KeepKey, never leaving the device. Your KeepKey is PIN-protected, which renders it useless even if it falls into the wrong hands.

https://www.keepkey.com/

KeepKey

KeepKey

KeepKey - The Simple Cryptocurrency Hardware Wallet

Available from these sellers.

Color: Black and Anodized Aluminum

- Bank-Grade Security that is Simple: KeepKey is the most secure bitcoin wallet available. It makes best-practice bitcoin security easy so that even your grandmother can protect her bitcoin wealth.
- Backup and Recovery: During initialization, you are given the

https://www.amazon.com/KeepKey-Simple-Cryptocurrency-Hardware-Wallet/dp/B0143M2A5S

DEFCON presentation on TREZOR clone

Is the TREZOR firmware exploitable via a fault?

Inconclusive. We couldn't do it on a unmodified device.

DEFCON presentation on TREZOR clone

Features

- STM32
- Flash on the chip
- Large attack surface (22 input commands without auth)
- Built-in 4 digit PIN security lock
- Open Source (bootloader and firmware)
- Built-in onboarding (seed generation and recovery)
- USB connectivity
- Super secure boot with three signatures and five keys!

Using HW wallet

6 9 1

257

3 4 8

Enter Your PIN

Hardware architecture

- STM32F205
- Internal 1MB of flash
- There is secure boot

```
static const FlashSector flash_sector map[] =
 0x08000000, BSTRP_FLASH_SECT_LEN, FLASH_BOOTSTRAP },
 0x08004000, STOR FLASH SECT LEN,
 FLASH STORAGE1
 2, 0x08008000, STOR_FLASH_SECT_LEN,
 FLASH STORAGE2
 3, 0x0800C000, STOR FLASH SECT LEN,
 FLASH STORAGE3
 4, 0x08010000, UNUSED FLASH SECTO LEN, FLASH UNUSEDO },
 5, 0x08020000, BLDR_FLASH_SECT_LEN, FLASH_BOOTLOADER },
 FLASH BOOTLOADER },
 6, 0x08040000, BLDR FLASH SECT LEN,
 FLASH APP },
 7, 0x08060000, APP FLASH SECT LEN,
 8, 0x08080000, APP FLASH SECT LEN,
 FLASH APP },
 0x080A0000, APP_FLASH_SECT_LEN,
 FLASH APP },
 10, 0x080C0000, APP_FLASH_SECT_LEN,
 FLASH APP },
 { 11, 0x080E0000, APP FLASH SECT LEN,
 FLASH APP },
 FLASH INVALID
 { -1, 0,
```


Why hardware attack

- Popular open source project
- SW is tested and patched over time
- General purpose MCU is used to keep the secrets

What is FI and how can it help?

- Corrupt data (0x00, 0xFF, 0x??)
- Corrupt instructions
- Skip instructions

•

Cracking the case

Can we glitch it?

Characterization

- Simple command to be sent to the device
- Ping command receives a message and sends it back
- Test if we can successfully glitch the hardware

```
void fsm msgPing(Ping *msg)
 if(msg->has message)
 resp->has message = true;
 memcpy(&(resp->message), &(msg->message), sizeof(resp->message));
 msg write(MessageType MessageType Success, resp);
 go home();
```

Characterization

riscure

- Simple command to be sent to the device
- Ping command receives a message and sends it back
- Test if we can successfully glitch the hardware


```
void fsm msgPing(Ping *msg)
 if(msg->has message)
 resp->has message = true;
 memcpy(&(resp->message), &(msg->message), sizeof(resp->message));
 msg write(MessageType MessageType Success, resp);
 go home();
```

No code execution, no easy trigger

- The power comes from USB and quite noisy
- No modifications to the device were made
- When a command is sent a similar pattern is observed
 Analog channel U

Characterization results

DEMO

riscure

Characterization results

Ping command response
HelloWorld
\01
Н
H\00\00\00\00World
Hworld\10
Hel
Hel\08oWorld
Hell\00World
HelloW
HelloWo
Hell

```
Ping command response
HelloWorl\00
HelloWorlW
lelloWorld
\00elloWorld
He
He\00\00\00\00orld
##
HelloWorlD
@elloWorld
HElloWorld
Settings applied
```

Glitching the screen output

Glitching the screen output

Glitching the screen output


```
/// Non-maskable interrupt handler
void nmi_handler(void) {
 // Look for the clock instability interrupt. This is a security measure
 // that helps prevent clock glitching.

if ((RCC_CIR & RCC_CIR_CSSF) != 0) {
 layout_warning_static("Clock instability detected. Reboot Device!");
 system_halt();
 }
}
```

More glitches

Is there an exploitable glitch?

Getting full access to the device

riscure

```
void fsm msgChangePin(ChangePin *msg)
 bool removal = msg->has remove && msg->remove;
 bool confirmed = false;
 if(removal)
 if(storage has pin())
 confirmed = confirm(ButtonRequestType ButtonRequest Rem
 "Remove PIN", "Do you want to remov
 else
 GLITCH!
 if(!pin protect("Enter Current PIN"))
 go home();
 return;
```

Getting full access to the device

riscure


```
void fsm msgChangePin(ChangePin *msg)
 bool removal = msg->has remove && msg->remove;
 bool confirmed = false;
 if(removal)
 if(storage has pin())
 confirmed = confirm(ButtonRequestType_ButtonRequest_Rem
 "Remove PIN", "Do you want to remov
 else
 FAIL!
 if(!pin protect("Enter Current PIN"))
 go home();
 return;
```

Getting full access to the device #2

```
void fsm msgResetDevice(ResetDevice *msg)
 GLITCH!
 if(storage is initialized())
 fsm sendFailure(FailureType Failure UnexpectedMessage,
 "Device is already initialized. Use Wipe first.");
 return;
 reset init(
 msg->has display random && msg->display random,
 msg->has strength ? msg->strength : 128,
 msg->has passphrase protection && msg->passphrase protection,
 msg->has pin protection && msg->pin protection,
 msg->has language ? msg->language : 0,
 msg->has label ? msg->label : 0
 );
```

SW Design leading to exploitable FI

The glitch of the if-statement is possible but does not change the flash

- fsm_msgResetDevice command once glitched only changes PIN in RAM
- fsm_msgChangePin compares against PIN in RAM and saves a new one to FLASH

Getting full access to the device #2

The attack:

- 1. Steal Find a device
- 2. Glitch the check of the lifecycle check
- 3. Set a new PIN on the device, keep the seed
- 4. Unlock the device using the new pin

• • •

5. Get full access to the device's coins

Getting full access to the device #2

Results

Success rate ~1.2%

Attempt rate **0.3** att/sec

On average it takes 5 minutes to glitch the PIN

Conclusions

- Non secure hardware is easily glitchable
- Simple FI counter measures are not sufficient against EMFI
- Large set of commands avaliable to anauthorized user are difficult to secure

Questions?

Sergei Volokitin Security Analyst

riscure

Challenge your security

Riscure B.V.

Frontier Building, Delftechpark 49 2628 XJ Delft The Netherlands Phone: +31 15 251 40 90

www.riscure.com

Riscure North America

550 Kearny St., Suite 330 San Francisco, CA 94108 USA Phone: +1 650 646 99 79

inforequest@riscure.com

Riscure China

Room 2030-31, No. 989, Changle Road, Shanghai 200031 China

Phone: +86 21 5117 5435

inforcn@riscure.com

riscure

Challenge your security