

Advanced Attacks Against PocketPC Phones

Collin Mulliner
collin(AT)trifinite.org

the trifinite group

23rd Chaos Communication Congress
December 2006

Advanced Attacks Against PocketPC Phones

Owned by an MMS

(this time with code!)

About Myself

- Collin Mulliner
 - Handheld computing freak
 - Bluetooth hacker
 - Security researcher (mostly PDA/smart phone stuff)
 - Contact:
 - email: [collin\(AT\)trifinite.org](mailto:collin(AT)trifinite.org)
 - web: <http://www.mulliner.org/blog/>

What this Talk is about

- Attacking and exploiting PocketPC smart phones
- Vulnerability analysis of smart phones
 - Apply fuzzing to mobile/smart phones
- The Multimedia Messaging Service (MMS)
 - The User Agent/client side of MMS
- **Analyzing and attacking the PocketPC MMS User Agent**

Agenda

- Mobile Phone Attacks State of the Art
- PocketPC Overview
- The Multimedia Messaging Service
- Mobile Phone Vulnerability Testing
- Owned by an MMS
- Conclusions

Mobile Phone Attacks

State of the Art

- Bluetooth-based attacks
 - Take control of phone, initiate calls and send SMS (text messages)
 - Steal phonebook and/or other files
 - Denial-of-service
- Third-party application vulnerabilities
 - Code injection/execution
 - Denial-of-service

Mobile Phone Attacks

SMS/MMS

- Symbian MMS worms
 - Do not utilize vulnerabilities in applications or the OS
 - Require quite some amount of user interaction in order to infect a target
 - Examples: CommWarrior and Mabir
- SMS-based denial-of-service attacks
 - Nokia 6210: vCard format string vulnerability
 - Siemens 3568i: crash because of “unusual characters”

PocketPC Attacks

- Third-party applications vulnerabilities
 - For example: FTP servers
- Bluetooth stack remote code execution exploit
 - Non-public, because it will never be fixed (Tim Hurman)
- Bluetooth OBEX push attack (bypass authentication)
 - Full access to all files on the device
- ActiveSync denial-of-service
- Some “local” attacks

PocketPC

- Is the WindowsCE version for PDAs and smart phones
 - WindowsCE: Windows for **C**onsumer **E**lectronics
- Supports many platforms (x86, SH, ARM)
 - Most PocketPC devices are ARM-based
- Current version of WinCE is 5.x, we are looking at **4.2x**
 - WinCE 4.2 and 5.0 share many similarities
 - Still many WinCE 4.2x devices out there

PocketPC Phones

- i-mate PDA2k
 - PocketPC 2003 SE (WinCE 4.21)
 - GSM, WLAN, Bluetooth, IrDA
- HP iPAQ h6315
 - PocketPC 2003 (WinCE 4.2)
 - GSM, WLAN, Bluetooth, IrDA
- Many more...

The WindowsCE 4.2x OS

- One single 4GB virtual address space
 - Divided into 32 so-called slots (each slot is 32MB/64MB)
 - All processes share the virtual address space
- Limited to 32 concurrent processes
 - Basically no thread limit

WindowsCE OS Security

- Single user OS
 - No real login, just an optional 'device lock'
- Any process can access everything
 - Once you are in ... you are in
- Full access to everything...
 - All files in file system
 - Bluetooth
 - Mobile phone interface (GSM/CDMA/UMTS/...)

WindowsCE Exploitation

- Buffer overflow/stack smashing
 - Overwrite return address, take control of program flow
- WindowsCE/ARM shellcode and exploit development
 - Covered quite well by now
 - 2004 Seth Fogie (at Defcon-12)
 - 2005 San (in Phrack #63)
 - 2005 Collin Mulliner (at WhatTheHack!)
 - 2005 Tim Hurman (pentest.co.uk)

WindowsCE Exploit Issues

- No “command shell”
 - Need to hard code everything the exploit is supposed to do
- Return address depends on slot used by process
 - Slots are dynamically assigned
 - Need to “guess” slot part of return address

The Multimedia Messaging Service

- Messaging service for mobile phones
 - Commonly known as MMS and Picture Messaging
- Designed for multimedia content (pictures, audio, video,..)
 - But basically supports any kind of data
- Messages are sent in a store and forward manner
 - Service requires infrastructure to function
- Pay-per-use service
 - Per message fee

MMS

Figure 1 Example Message with Multimedia Content

From: WAP-205-MMSArchOverview

The MMS Architecture

- IP-based service
 - Utilizes HTTP and WAP (Wireless Application Protocol)
 - Transported by GPRS and friends
- Message delivery is carried out by four components
 - MMS Server
 - MMS Relay
 - WAP Gateway/PushProxy
 - SMSC (Short Message Service Center)

MMS Message Delivery

- Sender submits message to MMS Relay
 - Sender (WTP/WSP) → WAP Gateway (HTTP) → MMS Relay
- Recipient retrieves message after notification
 - MMS Relay → WAP PushProxy/SMSC (SMS) → Recipient
 - Recipient (WTP/WSP) → WAP Gateway (HTTP) → MMS Relay

MMS Messages

- Structured like Internet email messages
 - Messages are split into header and body
 - Header contains control information
 - Body contains message content (MIME multi-part)
- Messages are in binary form when transferred to and from mobile phone user agents
 - Reduce size for over-the-air transport

MMS Message Types

Transaction	Request Type	Result Type
Sending a message	M-Send.req	M-Send.conf
Receiving a message	WTP/WSP/HTTP Get.req	M-Retrieve.conf
New message notification	M-Notification.ind	M-NotifyResp.ind
Delivery Report	M-Delivery.ind	
Acknowledgment	M-Acknowledge.ind	

The MMS User Agent

- Represents the sending and receiving end-point
- Handles multiple different network types and protocols
 - SMS-based WAPPush
 - IP-based WAP GET/POST
- Processes and displays multiple media types
 - SMIL and WML for the presentation part
 - SMIL (Synchronized Multimedia Integration Language)
 - GIF, JPEG, BMP, AMR, MV4, ... for the content part

The PocketPC MMS User Agent

- The **Inbox** application
 - Also handles SMS and email (POP3 and IMAP)
- ArcSoft MMS Composer
 - Version 1.5.5.6 (HP iPAQ h6315 WinCE4.2)
 - Version 2.0.0.13 (i-mate PDA2K WinCE 4.21)
- Application binary: tmail.exe

Analyzing the MMS User Agent

- Identify the inputs to the user agent
 - Possible attack vectors
- Determine message sanitization by the MMS infrastructure
 - Avoid testing sanitized parts of a message
- Implement a virtual MMS infrastructure
 - Testing is done using fuzzing

MMS User Agent Inputs

- New message notification (*M-Notification.ind*)
 - Header fields
 - Delivered via WAPPush (SMS)
- Message header (*M-Retrieve.conf*)
 - Delivered via WAP/HTTP GET
- Message body (*M-Retrieve.conf*)
 - MIME multipart
 - Delivered via WAP/HTTP GET

Sanitization in the MMS Infrastructure

- MMS messages are sanitized by the MMS Relay
 - Sanitization is performed during message submission
 - Messages failing the checks are rejected
- Sanitization has to be avoided
 - Vulnerabilities may not be exploitable if the message part used to deliver the attack is sanitized
 - Need to determine sanitization rules of MMS Relay

Testing the Sanitization Rules

- Fuzzing-like testing procedure
 - Test each message part to determine if it is affected by the sanitization
- Findings:
 - Message header is heavily sanitized
 - Most header fields not usable for attacks
 - Message body is not sanitized
 - Body parts are suitable for attacks

A Closer Look at MMS Delivery

- New Notification is sent to receiver as WAPPush via SMS
 - Binary SMS from port 9200 to port 2948 (SMS ports!)
- PushRouter forwards WAPPush to MMS User Agent
 - If content-type is: application/vnd.wap.mms-message
- MMS User Agent retrieves message via WAP/HTTP
 - The message URL is part of the notification message
- PocketPC also accepts WAPPush via UDP port 2948
 - Also on the wireless LAN interface!!!

MMS New Message Notification

- Encapsulated in a WAPPush message

pos	hex	ascii
0000	0006 2261 7070 6C69 6361 7469 6F6E 2F76	.."application/v
0010	6E64 2E77 6170 2E6D 6D73 2D6D 6573 7361	nd.wap.mms-messa
0020	6765 00AF 848C 8298 3233 3432 3235 3437	ge.....23422547
0030	3839 3233 008D 9089 1080 0E83 2B31 3535	8923.....+155
0040	3531 3233 3435 3637 0097 1083 2B31 3535	51234567.....+155
0050	3534 3232 3334 3232 3335 0096 1E83 4772	5422342235....Gr
0060	6565 7469 6E67 7320 746F 2074 6865 2044	eetings to the D
0070	4546 434F 4E20 6372 6577 008E 0202 9A83	EFCON crew.....
0080	6874 7470 3A2F 2F79 6F75 726D 6D73 7365	http://yourmmsse
0090	7276 6572 2E63 6F6D 2F6D 6D73 3F72 6566	rver.com/mms?ref
00A0	3D34 3232 3330 3831 3500	=42230815.

wappush, transaction id, subject, message url

Notification Attack

- Flood phone with notifications via WLAN (UDP:2948)
 - Phone tries to dial-up GPRS to retrieve message
 - New message “sound” is very annoying
- Sending hundreds of messages DoSs the phone
 - Phone becomes slow (lots of memory is used)
- Messages fill up MMS inbox and filesystem
 - Messages have to be deleted one by one
 - It's not fun to delete +1000 messages

Proof-of-Concept: NotiFlood

- PocketPC accepts notifications sent to **broadcast address**
 - We don't even need to scan for devices!
- Each notification needs to be unique
 - This means unique *Transaction ID* and *ContentLocation*
- NotiFlood PoC is available online (since August 2006):
 - <http://www.mulliner.org/pocketpc/feed/notiflood.tar.gz>

You have 1000 New Messages

Fuzzing

- Feed target application half way valid input in order to find bugs and exploitable vulnerabilities
 - Fuzzing maybe is the best method for cases with only access to application binary
- Fuzzing requires sending a lot of messages
 - Sending thousands of messages is expensive
 - → Use own MMS infrastructure for fuzzing

Virtual MMS System

- MMS infrastructure
 - MMS Relay/Server (Apache Web server)
 - WAP Gateway (Kannel WAP Gateway)
 - MMS Message Generator (customized MMSLib)
- GSM infrastructure simulated using wireless LAN
 - New message notification sent via UDP (port 2948)
- Configure User Agent to use virtual infrastructure
 - WAP Gateway and MMS Relay and Server

Fuzzing the User Agent

- Focused on triggering basic buffer overflows
 - Mainly modified string length or replaced variable size binary data with string
- The fuzzing process
 - Attach debugger to tmail.exe
 - Generate message and dump into directory accessible by web server
 - Send notification to phone
 - Phone retrieves message from web server
 - Watch out for exceptions caught by the debugger

MMS Message

- Message type is: *M-Retrieve.conf*

pos	hex	ascii
000	8C84 9838 3135 3437 3131 3432 3335 008D	...81547114235..
010	9089 1080 0E83 2B31 3830 3532 3539 3233+180525923
020	3432 0097 0E83 2B31 3830 3532 3539 3432	42.....+180525942
030	3233 0096 0783 4865 6C6C 6F00 8A80 841B	23....Hello.....
040	B38A 3C53 4D49 4C3E 0089 6170 706C 6963	..<SMIL>..applic
050	6174 696F 6E2F 736D 696C 0002 1017 83C0	ation/smil.....
060	223C 7465 7874 3E00 8E74 7874 3100 4869	"<text>..txt1.Hi
070	204A 6F68 6E2C 2068 6F77 2061 7265 2079	John, how are y
080	6F75 3F20 0A21 8267 6170 706C 6963 6174	ou?applicat
090	696F 6E2F 736D 696C 00C0 223C 534D 494C	ion/smil.."<SMIL
0A0	3E00 8E73 6D69 6C31 003C 736D 696C 3E0A	>..smil1.<smil>.
0B0	3C68 6561 643E 0A3C 6C61 796F 7574 3E3C	<head>.<layout><
0C0	726F 6F74 2D6C 6179 6F75 742F 3E3C 7265	root-layout/><re
...		
200	3C2F 626F 6479 3E0A 3C2F 736D 696C 3E0A	</body>.</smil>.

subject, multi-part entry header, text file, SMIL file

Advantages of Simulated Testing

- Full control over all parts of the delivery process
 - Deterministic testing
 - More possibilities for testing
 - For example, message parts that would otherwise be sanitized
- Increased testing speed
 - Testing is much faster (about 10 times)
- Avoidance of usage fees (~0.49€ per message)
 - Extensive testing not possible otherwise

Bugs Found 1/3

- **M-Notification.ind**

- Buffer overflows in parsers for:
 - Transaction ID (~264 bytes ☠ MMS Composer 2.0)
 - Subject
 - ContentLocation
 - ~267 bytes ☠ MMS Composer 1.5
 - ~406 bytes ☠ MMS Composer 2.0
- Non of these are exploitable for code injection
- NotiFlood can now also crash tmail.exe
 - **Actively prevent victim from using the Inbox application while using wireless LAN (prevents usage of email/SMS/MMS)**

Bugs Found 2/3

- **M-Retrieve.conf** (header)
 - Buffer overflows in parsers for:
 - Subject (crash only; non-exploitable)
 - Content-Type (overwrites return address; potentially exploitable)
 - Start-info parameter of Content-Type (non-exploitable)

Bugs Found 3/3

- **M-Retrieve.conf** (body - in the Multipart Entry Header)
 - Buffer overflows in parsers for:
 - Content-Type
 - Content-ID
 - ContentLocation
 - All are string length based bugs
 - All allow overwriting the return address (potentially exploitable)
- M-Retrieve.conf bugs are not exploitable in the real-world due to sanitization by MMS infrastructure ...or are they?
 - → Avoid sanitization through running our own MMS Server

Rogue MMS Server

- Use setup like the *Virtual MMS System*
- Send notification via SMS to target devices
 - ContentLocation in notification points to rogue MMS Server
- Unfortunately not possible with mobile phone service provider that operates closed WAP Gateway
 - Tested major US and German mobile phone service providers, some seem to block this!
 - **Test your service provider!**

SMIL

- Synchronized Multimedia Integration Language
 - XML-based presentation language
 - Specifies how MMS content is displayed to user
 - Basically the HTML for MMS
- SMIL files are transported in the message body and therefore are not sanitized
 - → Perfect attack vector!

SMIL File

```
<smil>
  <head>
 <meta name="title" content="mms"/>
 <layout>
 <root-layout width="229" height="226" />
 <region id="Image" left="4%" top="2%" width="92%" height="80%" fit="hidden" />
 <region id="Text" left="4%" top="81%" width="87%" height="16%" fit="hidden" />
 </layout>
  </head>
  <body>
 <par dur="5000ms" >
 <text src="1.txt" region="Text"/>
 </par>
  </body>
</smil>
```

id parameter of region tag, region parameter of text tag

SMIL Parser Vulnerabilities

- REGION tag, buffer overflow for ID parameter
 - Exploitable (can be used to overwrite return address)
- TEXT tag, buffer overflow for REGION parameter
 - Exploitable (can be used to overwrite return address)
- In both cases the content enclosed by double-quotes is just copied to a stack based variable
 - Probably the same parser code for both tags

Building an MMS User Agent

- We need our own User Agent in order to send the exploit to target device
- The User Agent basically is:
 - Message generator (based on MMSLib)
 - WAP Client to send message (based on jWAP)
- MMS Message type to send is: *M-Send.req*
- Use mobile phone for GPRS dial-up
 - MMS Relay is not reachable from the Internet or is on private IP-range

MMS / SMIL Exploit

- The first mobile phone remote code execution exploit
 - MMS as the attack vector
- Real code injection/execution
 - User only needs to view the message to trigger exploit
- WindowsCE exploit complications apply
 - Return address guessing is tricky ...but works!

MMS g0t Y0u 0wnd

Exploit Details

- Return address and stack size
 - i-mate PDA2k
 - Return address 0x??05EE40 (?? ⇒ slot address prefix)
 - Stack size 400 bytes
 - iPAQ h6315
 - Return address 0x??05EE9C
 - Stack size 300 bytes
- Common slots used by tmail.exe: 14, 16, 20, 24

The Exploit in Action ... 0WND

Vendors have been Notified

- Microsoft and ArcSoft have been notified in July 2006
 - Both companys told me that they take this seriously
- I was told that a security fix should be available within the next weeks
 - “The OEMs just need to test it before they can release it”
- **...BUT NOTHING HAPPENED WITHIN 6 MONTH**
 - Today I release the PoC exploit with all necessary tools to play, be responsible!!!
<http://mulliner.org/pocketpc/feed/pocketpcmmssmilexploit.tar.gz>

Defense

- WLAN notification flooding denial-of-service
 - Packet filter / firewall on phone
- MMS message based attacks (the SMIL exploit)
 - IDS / “Anti-Virus” on phone
 - Mobile phone service provider based IDS / “Anti-Virus”
- General SMS/MMS Service Provider Measures
 - Filter binary SMS that carry MMS M-Notification.ind
- *Install firmware updates when available!!!*

Conclusions

- Security analysis of smart phones is more complicated
 - One has to deal with the service infrastructure
 - One application two attack vectors
 - WiFi → MMS User Agent ← SMS/MMS
- Found +10 bugs in the PocketPC MMS implementation
 - Full advisory was published in early August
- First code injection against a mobile/smart phone
 - Stuff like this will become a major problem in the future!

Future Work

- Look at other parts of MMS messages
 - Especially the multimedia content should be interesting
- Find bugs in other MMS User Agents
 - Symbian, PalmOS, or even Linux
- Abuse/attack the MMS Infrastructure
 - Highly complex system ...many different things to play with
- **Most interesting should be WindowsCE 5.x**
 - I'm working on it!

Questions

Thank you for your attention,
any questions?

References

- Microsoft PocketPC <http://www.microsoft.com/pocketpc/>
- MMS <http://www.wapforum.com> (Documents WAP-[205,206,209,210,230]-WSP)
- jWAP <http://jwap.sourceforge.net> (Java WAP Library)
- SMSLib <http://smslib.sourceforge.net> (Java SMS Library)
- MMS Lib <http://www.hellkvist.org/software/> (PHP MMS Library)
- Kannel <http://www.kannel.org> (Free/OpenSource WAP Gateway)
- Reliable Software Group <http://www.cs.ucsb.edu/~rsg/>
- The trifinite group <http://www.trifinite.org>
- My PocketPc stuff <http://www.mulliner.org/pocketpc/>
- Mobile Security Information <http://www.mulliner.org/mobilesecurity/>