Chapter 9: Hacking Hardware

Getting in the Door

[image: image1.png]LRI

When the correct key is inserted, the gaps &
between the key pins (red) and driver pins (blue)
align with the edge of the plug, called the shear
line(yellow).

Normal Key

Link Ch 920

· (At bottom of my CNIT 124 page)

Bump Key

Every key pin falls to its lowest point

The key is hit with a screwdriver to create mechanical shocks

The key pins move up and briefly pass through the shear line

[image: image2.png]

The lock can be opened at the instant the key pins align on the shear line

Results of Bump Key Use

A experienced bumper can open the lock as quickly as a person with the correct key

Bumping does not damage the lock

· Unless it is done many times, or clumsily

Bumping leaves no evidence behind

Even Medeco locks used in the White House can be bumped

· Link Ch 921

Bump Key Countermeasures

Some locks (like Medeco) are designed to make bumping difficult

They use a sidebar and angled pins to make normal picking and bumping ineffective

· Don't trust their claims too far

Don't rely solely on locks: use two-factor authentication

· PIN keypad

· Fingerprint

· Security guard

· etc.

Cloning Access Cards

Two Varieties

· Magnetic stripe cards

· RFID (Radio Frequency Identification) cards

Often called proximity cards

Magstripe Cards

[image: image3.png]Track one, Format B:

= Start sentinel — one character (generally '%')

» Format code="B" — one character (alpha only)

= Primary account number (PAN) — up to 19 characters. Usually, but not always,
matches the credit card number printed on the front of the card.

= Field Separator — one character (generally ')

= Name — two to 26 characters

= Field Separator — one character (generally ')

= Expiration date — four characters in the form YYMM.

ISO Standards specify three tracks of data

There are various standards, but usually no encryption is used

· Link Ch 922

[image: image4.png]

Magstripe Card Reader/Writer

USB connector

About $35o

· Link Ch 923
Magnetic-Stripe Card Explorer

Software

Link Ch924 for more images

Hacking RFID Cards

RFID cards use radio signals instead of magnetism

Now required in passports

Data can be read at a distance, and is usually unencrypted

Cloning Passports

[image: image5.png]challengelresponse pairs

Luly

sniffing the turnstile

$250 in equipment

Can steal passport data from a moving car

Link Ch 925

MiFare Classic

Mifare is most widely deployed brand of secure RFID chips

Dutch researchers found weaknesses have been found in its proprietary encryption in 2008

· Don't roll your own crypto!

· Links Ch 926 & 927

Boston Subway Hack

The Massachusetts Bay Transportation Authority claims that they added proprietary encryption to make their MiFare Classic cards secure

But Ron Rivest's students from MIT hacked into it anyway

Link Ch 928

Countermeasures for Cloning Access Cards

We are at the mercy of card vendors

Newer cards have a full challenge-response algorithm

· Resists cloning and replay attacks

· Some use open algorithms, others are proprietary

Hacking Devices

ATA Interfaces for Hard Drives

Two kinds of ATA (AT Attachment) interfaces are used

PATA (Parallel ATA)

· IDE is now called PATA

SATA (Serial ATA)

· Newer and faster than PATA

ATA Security

Requires a password to access the hard disk

Virtually every hard drive made since 2000 has this feature

It is part of the ATA specification, and thus not specific to any brand or device.

Does not encrypt the disk, but prevents access

ATA Password Virus

ATA Security is used on Microsoft Xbox hard drives and laptops

BUT desktop machines' BIOS is often unaware of ATA security

An attacker could turn on ATA security, and effectively destroy a hard drive, or hold it for ransom

· The machine won't boot, and no BIOS command can help

· This is only a theoretical attack at the moment

Bypassing ATA Passwords

Hot Swap

· With an unlocked drive plugged in, enter the BIOS and navigate to the menu that allows you to set a HDD Password

· Plug in the locked drive and reset the password

Use factory default master password

· Not easy to find

· Some examples given in 2600 magazine vol 26 #1

Bypassing ATA Passwords

Vogon Password Cracker POD

· Changes the password from a simple GUI

· [image: image6.png]U- (My GS Drive (L)

T3] ok
B oo 18 evptore U3 rve
& o or o & Manage U3 rograms
G s [5. status and settings
\‘Q Trian 4D Addprograms >>
[err— @ etp and support >>

Enable Security

@B Geek Squad

& Download Pragrams

S = 0

Allows law enforcement to image the drive, then restore the original password, so the owner never knows anything has happened

· Works by accessing the drive service area

A special area on a disk used for firmware, geometry information, etc.

Inaccessible to the user

ATA Password Bypass Countermeasure

Don't trust ATA Security

Encrypt the drive with Bitlocker, TrueCrypt, PGP, etc.

U3 Drives

U3: Software on a Flash Drive

Carry your data and your applications in your pocket!

It’s like a tiny laptop!
U3 Launchpad
Just plug it in, and the Launchpad appears

Run your applications on anyone’s machine

Take all data away with you

[image: image7.jpg]2 My Computer

Flo Edt View Favortes Took

Help

sk B | D s

 adress |) My Computer

System Tasks

iew system
information

b Add orremave.
programs

B Chenge s seting

Other Places

&y etk Places
)ty Documerts

Devices with Removable Storage

©‘ —

g Removate ik ()

ey

<O W)

3y Compuer

How U3 Works

The U3 drive appearsas two devices inMy Computer
· A “Removable Disk”

· A hidden CD drive named “U3”

The CD contains software that automatically runs on computers that have Autorun enabled

· For more details, see http://www.everythingusb.com/u3.html

Hak9’s PocketKnife

Software On The Disk Partition

[image: image8.jpg]USE Pocket Knife Utilities by Leapo

Select the number of an item to enable/disable

Dunp Cache Disabled
Dunp Firefox Passwords Disabled
Dunp Internet Explover Passwords Disabled
Dunp LSA Secrets Disabled
Dunp Mail Passuords Disabled
Dunp MSN Messenger Passwords Disabled
Dunp Network Passwords Disabled
Dunp Product Keys. Disabled
Dunp the Windous $AM using FGDUMP Disabled
Dunp the Windows SAM using PWDUMP Enabled
Dunp Uindows Update list Disabled
Dunp URL History Disabled
Dunp WIFI Passuord Hex Disabled
Dunp External IP Disabled
Dunp Netuork Services Disabled
Run Port Scan Disabled
Dunp Systen Information Disabled
Run AUKILL Disabled
Disable the Windous Firewall Disabled
$lurp Application Info Disabled
Slurp User Files [large Files] Disabled

1
2
3
a
5
6
2.
8
9
a
B
c
D.
E
F.
G
H
1
5
K
L

P. Back to Components Menu
M. Return to Main Menu
Q) Quit

P
T
N
I§
T
T
T
T
T
T
T
T
T
[
T
T
T
T
T
T
T
T
T
r
T
L
3
T
T
3
N

Enter option: _

PocketKnife is a suite of powerful hacking tools that lives on the disk partition of the U3 drive
Just like other applications

U3 PocketKnife

Steal
 passwords

Product keys

Steal files

Kill antivirus
software

Turn off the
Firewall

And more…

For details see
 http://wapurl.co.uk/?719WZ2T

Custom Launchpad

Customizing U3

You can create a custom file to be executed when a U3 drive is plugged in

Automatically Run PocketKnife

The custom U3 launcher runs PocketKnife

So all those things are stolen and put on the flash drive

Defense

Microsoft has Limited AutoRun

Link Ch 927

Military Bans USB Thumb Drives

Immediate Risk Reduction

Block all USB devices in Group Policy

Disable AutoRun

Glue USB ports shut

Better Solution: IEEE 1667

Standard Protocol for Authentication in Host Attachments of Transient Storage Devices

USB devices can be signed and authenticates, so only authorized devices are allowed

Implemented in Windows 7 (Link Ch 928, from 2008)

Default Configurations

Pre-0wned

ASUS Eee PC Rooted Out of the Box

The Eee PC 701 shipped with Xandros Linux

The Samba file-sharing service was on by default

It was a vulnerable version, easily rooted by Metasploit

Easy to learn, Easy to work, Easy to root

· [image: image9.jpg]Nicholas Foster
ge: Lincoln Police Department

[image: image10.jpg]Jordan Eske
Image: Lincoln Police Department

Link Ch 933

Default Passwords

Many devices ship with default passwords that are often left unchanged

· Especially routers (see link Ch 934)

ATM Passwords

In 2008, these men used default passwords to reprogram ATM machines to hand out $20 bills like they were $1 bills
· Link Ch 936

Bluetooth Attacks

Bluetooth supports encryption, but it's off by default, and the password is 0000 by default

· Link Ch 935
[image: image11.png]% [ubertooth.sourceforge.net @3¢ E

Project Ubertooth

an open source 2.4 GHz wireless development platform suitable for Bluetooth
experimentation |

ot o, s

Reverse Engineering Hardware

We will skip this section

Last modified 10-19-12
CNIT 124 – Bowne
Page 5 of 5

