

Monthly Research 2016.12
**Black Hat Europe 2016
Survey Report**

FFRI, Inc.
<http://www.ffri.jp/en>

E-Mail: [research-feedback\[at\]ffri.jp](mailto:research-feedback[at]ffri.jp)

Twitter: @FFRI_Research

Contents

- About Black Hat
- Intriguing reports
 - Breaking BHAD: Abusing Belkin Home Automation Devices
 - (PEN)TESTING VEHICLES WITH CANTOOLZ
YACHT – YET ANOTHER CAR HACKING TOOL
 - Mobile Espionage in the Wild: Pegasus and Nation-State Level Attacks
- Conclusions
- References

About Black Hat

- The Black Hat is the most famous security conference in the world
- Researchers from various countries talk a cutting-edge of technology which is focused cyber security in this conference
 - They talk various genres such about new threats, exploit techniques, defense technologies and so on
 - They have breakthrough or advantage
 - Their presentations are public on the web
- The conference is held annually in the US, Europe, Asia
- In this report, we introduce some presentations relative to IoT, automotive security, targeted threat at Black Hat Europe 2016

Intriguing reports

- IoT
 - Breaking BHAD: Abusing Belkin Home Automation Devices
 - Joe Tanen, Scott Tenaglia
- Vehicle
 - (PEN)TESTING VEHICLES WITH CANTOOLZ
YACHT – YET ANOTHER CAR HACKING TOOL
 - Alexey Sintsov
- Targeted threat
 - Mobile Espionage in the Wild: Pegasus and Nation-State Level Attacks
 - Andrew Blaich, Max Bazaliy, Seth Hardy

Breaking BHAD: Abusing Belkin Home Automation Devices

- The researcher talked about the vulnerability involved SQL injection and executing arbitrary code in the WeMo
- About WeMo
 - WeMo enables to remotely control the switch of home devices (e.g., TVs, lamps, etc.) connected it via a smartphone app
- OpenWRT in the WeMo is using “ash” as the default shell
- SQL injection technique is used to execute a shellcode in the WeMo
 - WeMo had been found a similar vulnerability in the past

```
sqlite> insert into echo values ("  
...> ls /  
...> ");  
sqlite> .quit
```

SQL statement

Shell code

Executes

```
foo: line 3: without: not found
```

```
foo: line 4:?: not found
```

```
bin dev opt run sys etc proc sbin tmp home l
```

Breaking BHAD: Abusing Belkin Home Automation Devices

- The mechanism of root login using telnet
 - An attacker uses SQL statement including two shellcodes
 - Shellcode1 provides a backdoor to shell access over telnet
 - Shellcode2 writes the shellcode1 to script in /lib/network
 - The script will be executed when the network service is restarted using StopPair command
 - As the result, an attacker will be able to infiltrate to WeMo as the root user
- The mechanism of getting local root by physical access
 - In order to access the boot loader named U-Boot needs to connect to a substrate of WeMo directly and press "4" key repeatedly during the startup
 - The mini_fo restricts to write to root file system in JFFS2 from the SquashFS
 - On the other hands, mini_fo does not restrict read, therefore it can get the /etc/passwd file
 - Mount the newly created JFFS2 that is not including root password using loadb command in U-Boot

(PEN)TESTING VEHICLES WITH CANTOOLZ YACHT – YET ANOTHER CAR HACKING TOOL

- A vehicle has many attack surfaces
 - For example, remote attack from Wi-Fi inside HU, physical attack to CAN bus from a disguised ECU, etc.
- Various researchers who interest automotive security feel the need for an integrated analyzing tool
- About CANToolz
 - Open source framework
 - <https://github.com/eik00d/CANToolz>
 - Various modules are ready-to-use
 - MITM, fuzzer, UDS(Unified Diagnostic Services) scanner, CAN firewall, etc.
 - Hardware I/O modules support USBTin and CANBus Triple

(PEN)TESTING VEHICLES WITH CANTOOLZ YACHT – YET ANOTHER CAR HACKING TOOL

- CAN over TCP module
 - This module provides remote control with TCP
- Car emulator module
 - The module emulates a vehicle ECU to provide to simulate the CAN network
 - It can control from WebUI
- Various modules in CANToolz provide efficiently reverse-engineering and black-box testing for the CAN network in actual vehicle
 - CAN messages analysis
 - MITM (UDS session hijacking)
 - Fuzz testing, etc.

Mobile Espionage in the Wild: Pegasus and Nation-State Level Attacks

- Mr. Ahmed Mansoor who is an internationally recognized human rights defender was attacked in this summer
- Pegasus for iOS spyware was used that attack
 - The researchers analyzed the source code of Pegasus
 - They talked about the spyware and vulnerabilities it exploited
- About the Pegasus
 - The spyware jailbreaks the iOS persistently and enables executing arbitrary code with administrative privileges
 - The spyware uses three vulnerabilities called "Trident"

Mobile Espionage in the Wild: Pegasus and Nation-State Level Attacks

- Function of the Pegasus
 - Techniques to gather data
 - Records any microphone usage, video from camera
 - Gathers sim card, cell network information, GPS location, keychain passwords
 - Application Hooking
 - After Jailbreak, Pegasus installs the “hooks” app
 - Anti Analysis
 - Techniques to prevent detection and analysis
 - One time use links
 - Source code is obfuscated and encrypted with a different key on each download
 - Spyware components are hidden as system services
 - Clears Mobile Safari history and caches
 - Techniques to stay undetectable
 - Blocks iOS system updates
 - Removes itself

Conclusions

- IoT
 - A remotely controllable device for security or heating (e.g., surveillance camera, electric heater, etc.) may cause greater damages
 - Vulnerable IoT devices may be joined a botnet by an attacker
- Vehicle
 - We expect that the CANToolz help us to find vulnerabilities more efficiently and more researchers interest the automotive security
- Targeted threat
 - The iOS was believed to be relatively safe
 - This session clarified the targeted threat to iOS
 - The mobile device need to attention to the targeted threat
- Throughout the report
 - These sessions which we introduced are independent of each other
 - Different genre will become relevant by advance of the IoT
 - Security experts need to review security from a wider perspective

References

- Black Hat Europe 2016
 - <https://www.blackhat.com/eu-16/>
- (PEN)TESTING VEHICLES WITH CANTOOLZ YACHT – YET ANOTHER CAR HACKING TOOL
 - <https://www.blackhat.com/docs/eu-16/materials/eu-16-Sintsov-Pen-Testing-Vehicles-With-Cantoolz.pdf>
- Mobile Espionage in the Wild: Pegasus and Nation-State Level Attacks
 - <https://www.blackhat.com/docs/eu-16/materials/eu-16-Bazaliy-Mobile-Espionage-in-the-Wild-Pegasus-and-Nation-State-Level-Attacks.pdf>
- Breaking BHAD: Abusing Belkin Home Automation Devices
 - <https://www.blackhat.com/docs/eu-16/materials/eu-16-Tenaglia-Breaking-Bhad-Abusing-Belkin-Home-Automation-Devices.pdf>