pin2pwn: How to Root an Embedded Linux Box with a Sewing Needle

Brad Dixon - Carve Systems

DEF CON 24
“USEFUL NOVELTY”

• It works
• Easy
• Teachable
• Dramatic

• Risky
• Crude
• Perhaps redundant
Prior Art

• Significant body of work around fault injection and glitching at the IC level for secure processors

• Recent system-level applications:
 - 2004: WRT54 "Bricked Router" recovery, Administrator note by mbm
 - “How to Hack the Hudl – We give Rockchip a good seeing to”, Pen Test Partners blog post
 - “WINKHUB Side Channel Attack”, Kevin2600
For today...

- **When** this attack can be effective
- **Why** this attack works
- **How** to defend against this attack
RISKS TO HARDWARE

• I have not yet destroyed hardware but this is abuse of semiconductor devices.

• Use on equipment you can afford to destroy.

• Depending on the hardware you may have better and safer options. Use those first.
Generic Networked Doohickey Product Design

Order of Attack
1. Serial
2. JTAG
3. ...
4. Flash to CPU interface
Why does this work?

- Disrupt boot chain with a transient fault
- Activate an unexpected failure path
Scenario #1: Exploitable U-Boot Configuration

1. No JTAG.
2. Homegrown “secure” boot
3. Try to load and boot kernel #1
4. Try to load and boot kernel #2
5. If that fails then… return to U-Boot prompt!
Scenario #2: Exploitable Init Configuration

- `/bin/init` reads `/etc/inittab`
- `/bin/init` runs `/etc/rc`
- `/etc/rc` starts application in the foreground
- Application grabs console and presents a login prompt with credentials we don’t know
- **BUT**... if the application fails to load then `/bin/init` runs `/bin/sh`
Lab Example

- FT232R
 - $I_{OH}=2\text{mA}$
 - $I_{max}=24\text{mA}$
How To

Prepare
• Survey HW
• Identify ports to monitor boot
• Datasheets
• Inspect failure modes, if possible
• Get boot timing

Poke
• Select pins to poke
• Get some timing help
• Poke!
• May take a few attempts
• Power-off between tests

Pwn?
• Monitor for unusual behavior
 - Serial traffic
 - Fallback boot configurations
 - Re-activated JTAG
 - New network ports

• Sometimes you get lucky!
Defense: FAIL CLOSED

- Test your failure paths including transient hardware failure.
- Modify boot loaders to reboot at the end of the automated boot sequence.
- Be cautious shipping “fail to debug mode” features in production configurations.
Thank you