

Fault Injection Attacks on Secure Boot

Niek Timmers timmers@riscure.com (@tieknimmers)

Albert Spruyt spruyt@riscure.com

April 13, 2017

Agenda

Practicalities

Fault injection Bypasses

Mitigations
Secure boot

Agenda

Practicalities

Fault injection Bypasses

Mitigations
Secure boot

Disclaimer: we are not talking about UEFI Secure Boot!

Who are we?

Albert & Niek

- Security Analysts
- Security testing of different products and technologies

Riscure

- Services (Security Test Lab)
 - Hardware / Software / Crypto
 - Embedded systems / Smart cards
- Tools
 - Side channel analysis (passive)
 - Fault injection (active)

This talk shows a bit of both...

Who are we?

Albert & Niek

- Security Analysts
- Security testing of different products and technologies

Riscure

- Services (Security Test Lab)
 - Hardware / Software / Crypto
 - Embedded systems / Smart cards
- Tools
 - Side channel analysis (passive)
 - Fault injection (active)

This talk shows a bit of both...

"Introducing faults in a target to alter its intended behavior."

"Introducing faults in a target to alter its intended behavior."

"Introducing faults in a target to alter its intended behavior."

```
if ( key is correct ) <-- Glitch here!
  open door();
else
  keep door closed();
```

"Introducing faults in a target to alter its intended behavior."

```
if ( key is correct ) <-- Glitch here!
  open door();
else
  keep door closed();
```


Fault injection techniques¹

Source: http://www.limited-entropy.com/fault-injection-techniques/

¹ The Sorcerers Apprentice Guide to Fault Attacks. – Bar-El et al., 2004

Fault injection techniques¹

Source: http://www.limited-entropy.com/fault-injection-techniques/

Faults that affect hardware

- Registers
- Buses

Faults that affect hardware that does software 2 3 4

Instruction corruption

Instruction skipping

Fault Model Analysis of Laser-Induced Faults in SRAM Memory Cells – Roscian et. al., 2015

³ High Precision Fault Injections on the Instruction Cache of ARMy7-M Architectures – Riviere et al., 2015

Formal verification of a software countermeasure against instruction skin attacks – Moro et al. 2014

Faults that affect hardware

- Registers
- Buses

Faults that affect hardware that does software 2 3 4

Instruction corruption

Instruction skipping

Fault Model Analysis of Laser-Induced Faults in SRAM Memory Cells - Roscian et. al., 2015

³ High Precision Fault Injections on the Instruction Cache of ARMy7-M Architectures – Riviere et al., 2015

Formal verification of a software countermeasure against instruction skip attacks – Moro et. al., 2014

Faults that affect hardware

- Registers
- Buses

Faults that affect hardware that does software^{2 3 4}

Instruction corruption

Instruction skipping

² Fault Model Analysis of Laser-Induced Faults in SRAM Memory Cells – Roscian et. al., 2015

³ High Precision Fault Injections on the Instruction Cache of ARMv7-M Architectures – Riviere et al., 2015

Formal verification of a software countermeasure against instruction skip attacks – Moro et. al., 2014

Faults that affect hardware

- Registers
- Buses

Faults that affect hardware that does software^{2 3 4}

Instruction corruption

Instruction skipping

² Fault Model Analysis of Laser-Induced Faults in SRAM Memory Cells – Roscian et. al., 2015

³ High Precision Fault Injections on the Instruction Cache of ARMv7-M Architectures – Riviere et al., 2015

Formal verification of a software countermeasure against instruction skip attacks – Moro et. al., 2014

Faults that affect hardware

- Registers
- Buses

Faults that affect hardware that does software^{2 3 4}

Instruction corruption

Instruction skipping

² Fault Model Analysis of Laser-Induced Faults in SRAM Memory Cells – Roscian et. al., 2015

³ High Precision Fault Injections on the Instruction Cache of ARMv7-M Architectures – Riviere et al., 2015

Formal verification of a software countermeasure against instruction skip attacks – Moro et. al., 2014

Faults that affect hardware

- Registers
- Buses

Faults that affect hardware that does software^{2 3 4}

Instruction corruption

Instruction skipping

² Fault Model Analysis of Laser-Induced Faults in SRAM Memory Cells – Roscian et. al., 2015

³ High Precision Fault Injections on the Instruction Cache of ARMv7-M Architectures – Riviere et al., 2015

⁴Formal verification of a software countermeasure against instruction skip attacks – Moro et. al., 2014

- Integrity and confidentiality of flash contents are not assured!
- A mechanism is required for this assurance: secure boot!

- Integrity and confidentiality of flash contents are not assured!
- A mechanism is required for this assurance: secure boot!

- Integrity and confidentiality of flash contents are not assured!
- A mechanism is required for this assurance: secure boot!

- Integrity and confidentiality of flash contents are not assured!
- A mechanism is required for this assurance: secure boot!

- Integrity and confidentiality of flash contents are not assured!
- A mechanism is required for this assurance: secure boot!

- Assures integrity (and confidentiality) of flash contents
- The chain of trust is similar to PKI⁵ found in browsers
- One root of trust composed of immutable code and key

⁵ Public Key Infrastructure

- Assures integrity (and confidentiality) of flash contents
- The chain of trust is similar to PKI⁵ found in browsers
- One root of trust composed of immutable code and key

⁵ Public Key Infrastructure

- Assures integrity (and confidentiality) of flash contents
- The chain of trust is similar to PKI⁵ found in browsers
- One root of trust composed of immutable code and key

⁵ Public Key Infrastructure

- Assures integrity (and confidentiality) of flash contents
- The chain of trust is similar to PKI⁵ found in browsers
- One root of trust composed of immutable code and key

⁵ Public Key Infrastructure

Secure boot in reality ...

Source: http://community.arm.com/docs/DOC-9306

Secure boot in reality ...

Source: http://community.arm.com/docs/DOC-9306

"Logical issues exist in secure boot implementations!!?"

Bootloader vulnerabilities

- S5L8920 (iPhone)⁶
- Amlogic S905⁷

However

- A small code base results in a small logical attack surface
- · Implementations without vulnerabililties likely exist

https://www.theiphonewiki.com/wiki/0x24000_Segment_Overflow

http://www.fredericb.info/2016/10/amlogic-s905-soc-bypassing-not-so.html

"Logical issues exist in secure boot implementations!!?"

Bootloader vulnerabilities

- S5L8920 (iPhone)⁶
- Amlogic S905⁷

However

- A small code base results in a small logical attack surface
- Implementations without vulnerabililties likely exist

⁶ https://www.theiphonewiki.com/wiki/0x24000_Segment_Overflow

http://www.fredericb.info/2016/10/amlogic-s905-soc-bypassing-not-so.html

"Logical issues exist in secure boot implementations!!?"

Bootloader vulnerabilities

- S5L8920 (iPhone)⁶
- Amlogic S905⁷

However

- A small code base results in a small logical attack surface
- · Implementations without vulnerabililties likely exist

⁶_https://www.theiphonewiki.com/wiki/0x24000_Segment_Overflow

http://www.fredericb.info/2016/10/amlogic-s905-soc-bypassing-not-so.html

"Logical issues exist in secure boot implementations!!?"

Bootloader vulnerabilities

- S5L8920 (iPhone)⁶
- Amlogic S905⁷

However

- A small code base results in a small logical attack surface
- · Implementations without vulnerabililties likely exist

⁶ https://www.theiphonewiki.com/wiki/0x24000_Segment_Overflow

http://www.fredericb.info/2016/10/amlogic-s905-soc-bypassing-not-so.html

Cons

- Invasive
- Physical access
- Expensive

Pros

- No logical vulnerability required
- Typical targets not properly protected

Cons

- Invasive
- Physical access
- Expensive

Pros

- No logical vulnerability required
- Typical targets not properly protected

Cons

- Invasive
- Physical access
- Expensive

Pros

- No logical vulnerability required
- Typical targets not properly protected

Cons

- Invasive
- Physical access
- Expensive

Pros

- No logical vulnerability required
- · Typical targets not properly protected

Secure code

• Boot code (ROM⁸)

Secrets

• Keys (for boot code decryption)

Secure hardware

Read Only Memory

Secure code

Boot code (ROM⁸)

Secrets

• Keys (for boot code decryption)

Secure hardware

⁸Read Only Memory

Secure code

Boot code (ROM⁸)

Secrets

Keys (for boot code decryption)

Secure hardware

⁸Read Only Memory

Secure code

Boot code (ROM⁸)

Secrets

Keys (for boot code decryption)

Secure hardware

⁸Read Only Memory

Open source tooling

ChipWhisperer

By NewAE Technology Inc. 9 10

⁹ https://wiki.newae.com/CW1173_ChipWhisperer-Lite

¹⁰ https://www.youtube.com/watch?v=TeCQatNcF20

Commercial tooling

By Riscure 11

¹¹ https://www.riscure.com/security-tools/hardware/spider

Fault injection setup

In real life...

That was the introduction ...

... let's bypass secure boot!

That was the introduction ...
... let's bypass secure boot!

- Applicable to all secure boot implementations
- Bypass of authentication

```
if( memcmp( p, hash, hashlen ) != 0 )
 return( MBEDTLS_ERR_RSA_VERIFY_FAILED );

p += hashlen;

if( p != end )
 return( MBEDTLS_ERR_RSA_VERIFY_FAILED );

return( 0 );
```

- Applicable to all secure boot implementations
- Bypass of authentication

```
if( memcmp( p, hash, hashlen ) != 0 )
 return( MBEDTLS_ERR_RSA_VERIFY_FAILED );

p += hashlen;

if( p != end )
 return( MBEDTLS_ERR_RSA_VERIFY_FAILED );

return( 0 );
```


- Applicable to all secure boot implementations
- Bypass of authentication


```
if( memcmp( p, hash, hashlen ) != 0 )
 return( MBEDTLS_ERR_RSA_VERIFY_FAILED );


p += hashlen;


if( p != end )
 return( MBEDTLS_ERR_RSA_VERIFY_FAILED );


return( 0 );
```


Signature check call

```
/* glitch here */
if (mbedtls_pk_verify(..., hash, signature, ...)) {
  /* do not boot up the image */
  no_boot();
} else {
  /* boot up the image */
  boot();
}
```

- Bypasses can happen on all levels
- Inside functions, inside the calling functions, etc.

Signature check call

```
/* glitch here */
if (mbedtls_pk_verify(..., hash, signature, ...)) {
  /* do not boot up the image */
  no_boot();
} else {
  /* boot up the image */
  boot();
}
```

- Bypasses can happen on all levels
- Inside functions, inside the calling functions, etc.

Signature check call

```
/* glitch here */
if(mbedtls_pk_verify(..., hash, signature, ...)) {
  /* do not boot up the image */
  no_boot();
} else {
  /* boot up the image */
  boot();
}
```

- Bypasses can happen on all levels
- Inside functions, inside the calling functions, etc.

- What to do when the signature verification fails?
- Enter an infinite loop!

```
/* glitch here */
if (mbedtls_pk_verify(..., hash, signature, ...)) {
 /* do not boot up the image */
 while(1);
} else {
 /* boot up the image */
 boot();
}
```

- What to do when the signature verification fails?
- Enter an infinite loop!

```
/* glitch here */
if(mbedtls_pk_verify(..., hash, signature, ...)) {
 /* do not boot up the image */
 while(1);
} else {
 /* boot up the image */
 boot();
}
```

- What to do when the signature verification fails?
- Enter an infinite loop!

```
/* glitch here */
if (mbedtls_pk_verify(..., hash, signature, ...)) {
 /* do not boot up the image */
 while(1);
} else {
 /* boot up the image */
 boot();
}
```


- What to do when the signature verification fails?
- Enter an infinite loop!

```
/* glitch here */
if (mbedtls_pk_verify(..., hash, signature, ...)) {
 /* do not boot up the image */
 while(1);
} else {
 /* boot up the image */
 boot();
}
```

```
UUUU HUU
 KU, SP, #UXH8+Var_YC; CTX
 mbedtls pk verify
 00000848 BL
 BBBBBBBLC CMP
 RO. #0
 00000850 BEQ
 1oc 858
🔟 🚄 🖼
 💶 🚄 🖼
00000854
 00000858
88888854 loc 854
 00000858 loc 858
000000854 B
 1oc 854
 00000858 SUB
 R1. R4. #0x200
 AAAAAASC IDR
 R0, =(aS 1+4); fmt
 00000860 BL
 printf
 R2, #0x1000 ; count
 BUN AYSBBBBB
 AAAAAAA I DR
 R1, =0xFC300000 ; src
 AAAAAAA SUB
 RO. R4. #0x400 : dest
 00000870 BL
 memcou
```


- Timing is not an issue!
- Classic smart card attack ¹
- Better to reset or wipe keys

¹² https://en.wikipedia.org/wiki/Unlooper

- Timing is not an issue!
- Classic smart card attack ¹⁷
- Better to reset or wipe keys

https://en.wikipedia.org/wiki/Unlooper

- Timing is not an issue!
- Classic smart card attack ¹
- Better to reset or wipe keys

https://en.wikipedia.org/wiki/Unlooper

- Timing is not an issue!
- Classic smart card attack ¹²
- Better to reset or wipe keys

¹² https://en.wikipedia.org/wiki/Unlooper

- Timing is not an issue!
- Classic smart card attack ¹²
- Better to reset or wipe keys

¹² https://en.wikipedia.org/wiki/Unlooper

Hardware countermeasures 13 14

Detect the glitch or fault

Software countermeasures 15

- Lower the probability of a successful fault
- Do not address the root cause

The Sorcerers Apprentice Guide to Fault Attacks – Bar-El et al., 2004

⁴ The Fault Attack Jungle - A Classification Model to Guide You – Verbauwhede et al., 201

¹⁵ Secure Application Programming in the Presence of Side Channel Attacks – Witteman

Hardware countermeasures 13 14

Detect the glitch or fault

Software countermeasures 15

- Lower the probability of a successful fault
- Do not address the root cause

¹³The Sorcerers Apprentice Guide to Fault Attacks – Bar-El et al., 2004

¹⁴ The Fault Attack Jungle - A Classification Model to Guide You – Verbauwhede et al., 2011

¹⁵ Secure Application Programming in the Presence of Side Channel Attacks – Witteman

Hardware countermeasures 13 14

Detect the glitch or fault

Software countermeasures 15

- Lower the probability of a successful fault
- Do not address the root cause

¹³The Sorcerers Apprentice Guide to Fault Attacks – Bar-El et al., 2004

¹⁴ The Fault Attack Jungle - A Classification Model to Guide You – Verbauwhede et al., 2011

 $^{^{15}}$ Secure Application Programming in the Presence of Side Channel Attacks – Witteman

Hardware countermeasures 13 14

Detect the glitch or fault

Software countermeasures 15

- Lower the probability of a successful fault
- Do not address the root cause

¹³The Sorcerers Apprentice Guide to Fault Attacks – Bar-El et al., 2004

¹⁴ The Fault Attack Jungle - A Classification Model to Guide You – Verbauwhede et al., 2011

 $^{^{15}}$ Secure Application Programming in the Presence of Side Channel Attacks – Witteman

Hardware countermeasures 13 14

Detect the glitch or fault

Software countermeasures 15

- · Lower the probability of a successful fault
- Do not address the root cause

¹³The Sorcerers Apprentice Guide to Fault Attacks – Bar-El et al., 2004

¹⁴ The Fault Attack Jungle - A Classification Model to Guide You – Verbauwhede et al., 2011

¹⁵Secure Application Programming in the Presence of Side Channel Attacks – Witteman

Hardware countermeasures 13 14

Detect the glitch or fault

Software countermeasures 15

- · Lower the probability of a successful fault
- Do not address the root cause

¹³The Sorcerers Apprentice Guide to Fault Attacks – Bar-El et al., 2004

¹⁴ The Fault Attack Jungle - A Classification Model to Guide You – Verbauwhede et al., 2011

¹⁵Secure Application Programming in the Presence of Side Channel Attacks – Witteman

Combined Attacks

Those were the classics and their mitigations ..

... the attack surface is larger! 16

All attacks have been performed successfully on multiple targets

Combined Attacks

Those were the classics and their mitigations ..

... the attack surface is larger!16

¹⁶ All attacks have been performed successfully on multiple targets!

- Introducing logical vulnerabilities using fault injection
 - Build your own buffer overflow!
- Easy approach: change memcpy the size argument

Before corruption

```
memcpy(dst, src, 0x1000);
```

After corruption

```
memcpy(dst, src, 0xCEE5);
```

Remark

¹⁷ Direct Memory Access

- Introducing logical vulnerabilities using fault injection
 - Build your own buffer overflow!
- Easy approach: change memcpy the size argument

Before corruption

```
memcpy(dst, src, 0x1000);
```

After corruption

```
memcpy(dst, src, 0xCEE5);
```

Remark

¹⁷ Direct Memory Access

- Introducing logical vulnerabilities using fault injection
 - Build your own buffer overflow!
- Easy approach: change memcpy the size argument

Before corruption

```
memcpy(dst, src, 0x1000);
```

After corruption

```
memcpy(dst, src, 0xCEE5);
```

Remark

¹⁷ Direct Memory Access

- Introducing logical vulnerabilities using fault injection
 - Build your own buffer overflow!
- Easy approach: change memcpy the size argument

Before corruption

```
memcpy(dst, src, 0x1000);
```

After corruption

```
memcpy(dst, src, 0xCEE5);
```

Remark

¹⁷ Direct Memory Access

- Introducing logical vulnerabilities using fault injection
 - Build your own buffer overflow!
- Easy approach: change memcpy the size argument

Before corruption


```
memcpy(dst, src, 0x1000);
```

After corruption

```
memcpy(dst, src, 0xCEE5);
```


Remark

¹⁷Direct Memory Access

Remark

Remark

Remark

Remark

Remark

Remark

- Start glitching while/after loading the image but before decryption
- Lots of 'magic' pointers around, which point close to the code
- Get them from: stack, register, memory
- The more magic pointers, the higher the probability

¹⁸Proving the wild jungle jump – Gratchoff, 2015

- Start glitching while/after loading the image but before decryption
- Lots of 'magic' pointers around, which point close to the code
- Get them from: stack, register, memory
- The more magic pointers, the higher the probability

¹⁸Proving the wild jungle jump – Gratchoff, 2015

- Start glitching while/after loading the image but before decryption
- Lots of 'magic' pointers around, which point close to the code
- Get them from: stack, register, memory
- The more magic pointers, the higher the probability

¹⁸Proving the wild jungle jump – Gratchoff, 2015

- Start glitching while/after loading the image but before decryption
- Lots of 'magic' pointers around, which point close to the code
- Get them from: stack, register, memory
- The more magic pointers, the higher the probability

¹⁸Proving the wild jungle jump – Gratchoff, 2015

- Start glitching while/after loading the image but before decryption
- Lots of 'magic' pointers around, which point close to the code
- Get them from: stack, register, memory
- The more magic pointers, the higher the probability

¹⁸Proving the wild jungle jump – Gratchoff, 2015

- Bypass of both authentication and decryption
- Typically little software exploitation mitigation during boot
- Fault injection mitigations in software may not be effective

- Bypass of both authentication and decryption
- Typically little software exploitation mitigation during boot
- Fault injection mitigations in software may not be effective

- Bypass of both authentication and decryption
- Typically little software exploitation mitigation during boot
- Fault injection mitigations in software may not be effective

- Bypass of both authentication and decryption
- Typically little software exploitation mitigation during boot
- Fault injection mitigations in software may not be effective

- Bypass of both authentication and decryption
- Typically little software exploitation mitigation during boot
- Fault injection mitigations in software may not be effective

- Prepare the target
- Timing of the glitch
- Finding the right glitch shape
- Preparing the image

- Prepare the target
- Timing of the glitch
- Finding the right glitch shape
- Preparing the image

- Prepare the target
- Timing of the glitch
- Finding the right glitch shape
- Preparing the image

- Prepare the target
- Timing of the glitch
- Finding the right glitch shape
- Preparing the image

- Prepare the target
- Timing of the glitch
- Finding the right glitch shape
- Preparing the image

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

Today's standard technology not resistant to fault attacks

Minimize attack surface

- Authenticate all code and data
- Minimize code size of boot stages
- Drop privileges at an early stage

Lower the probability

- Implement fault injection countermeasures
- Implement software exploitation mitigations

riscure Challenge your security

Niek Timmers

Senior Security Analyst timmers@riscure.com (@tieknimmers)

Albert Spruyt

Senior Security Analyst spruyt@riscure.com

www.riscure.com/careers inforequest@riscure.com