

Hacking WITH the iPod Touch

Thomas Wilhelm

a.k.a. Hacker Junkie

Personal Experience

- ✦ Penetration Tester / Project Manager
 - ✦ Fortune 20 Company
 - ✦ Internal and External System
 - ✦ Network Architectures
- ✦ Certifications:
 - ✦ ISSMP, CISSP, SCSECA, SCNA, SCSA, NSA-IEM, NSA-IAM

Personal Experience

- Associate Professor
 - Colorado Technical University
 - What I Teach: Information System Security
 - Undergrads and Graduate Programs

Personal Experience

- Masters Degrees:
 - Computer Science, Management (InfoSec)
- Doctoral Student - Capella University
 - Information Technology
 - Specialization: Information Assurance & Security
 - National Center of Academic Excellence in Information Assurance Education (CAEIAE)

Personal Experience

✦ Author

Objectives

- Jailbreaking the iPod Touch / iPhone
- Using iPod Touch as PenTest Platform
- Hacking with the iPod Touch
- iPod Touch as an Attack Vector
- Conclusion

Jailbreaking

- ✦ Legal Issues
- ✦ Jailbreaking Tools

Jailbreaking

Legal Issues

- EFF Proposed Exception
- Proposed Class #1: Computer programs that enable wireless telephone handsets to execute lawfully obtained software applications, where ***circumvention is accomplished for the sole purpose of enabling interoperability*** of such applications with computer programs on the telephone handset.

- <http://www.copyright.gov/1201/2008/comments/lohmann-fred.pdf>

Jailbreaking

Legal Issues

- DMCA Violation

- “Apple is opposed to the proposed Class #1 exemption because it will destroy the technological protection of Apple’s key copyrighted computer programs in the iPhone™ device itself and of copyrighted content owned by Apple that plays on the iPhone, **resulting in copyright infringement**, potential damage to the device and other potential harmful physical effects, adverse effects on the functioning of the device, and breach of contract.”

- <http://www.copyright.gov/1201/2008/responses/apple-inc-31.pdf>

Jailbreaking

Legal Issues

- ✦ Outcome?
 - ✦ Copyright Office will be making a decision in October regarding exception
 - ✦ Apple's License Agreement still in effect, regardless of outcome
 - iPhone: <http://images.apple.com/legal/sla/docs/iphone.pdf>
 - iTouch: <http://images.apple.com/legal/sla/docs/ipodtouchlicense.pdf>

Jailbreaking

Legal Issues

- System & Network Hacking
 - Standard iPhone / iPod Touch is fairly neutered
 - Bad Laws:
 - Sierra Corporate Design, Inc. v. David Ritz - “Ritz's behavior in **conducting a zone transfer** was unauthorized within the meaning of the North Dakota Computer Crime Law” - Judge Rothe-Seeger, Case number 09-05-C-01660
 - \$63K judgement

Jailbreaking

Jailbreaking Tools

QuickPwn.com

Jailbreaking

Jailbreaking Tools

- Default Install

- Cydia

- Installer

- First Things First...

- OpenSSH / TouchTerm

iTouch as PenTest Platform

- Operating System
- Package Managers / Repositories
- System Tools
- Usability

iTouch as PenTest Platform

Operating System

- Darwin - Kernel Version 9.4.1
 - Open Source
 - POSIX compliant
 - Includes code from NEXTSTEP and FreeBSD
 - Single UNIX Specification version 3 (SUSv3) Compliant
- Conclusion: iPod Touch == UNIX System

iTouch as PenTest Platform

Package Managers / Repositories

- Cydia
 - Port of Debian APT
 - 30+ repositories
- Apple's App Store
 - Download applications from the iTunes Store

iTouch as PenTest Platform

System Tools

- Development Platform
 - GCC - GNU Compiler Collection
 - Headers available via Cydia

iTouch as PenTest Platform

System Tools

- Scripting Languages
 - Perl
 - Python
 - Ruby (on Rails)
 - ...and of course shells

iTouch as PenTest Platform

System Tools

- Network Tools
 - OpenSSH
 - Inetutils (ftp, inetd, ping, rlogin, telnet, tftp)
 - Network-cmds (arp, ifconfig, netstat, route, traceroute)
 - Wget

iTouch as PenTest Platform

System Tools

- Network Tools (continued)
 - Stealth MAC
 - Stunnel
 - TCPdump

iTouch as PenTest Platform

Usability

- ✦ Shell Window
 - ✦ 13 Lines
 - ✦ 57 characters

The screenshot shows an iPod interface with a terminal window. The status bar at the top displays 'iPod', signal strength, '7:52 AM', and battery level. The terminal window has a title bar with 'Clear', 'Ctrl...', 'Fn', a directional pad, and a settings icon. The terminal output shows Nmap scan results for IP 64.13.134.52, listing open and closed ports and their services.

```
iPod 7:52 AM
Clear Ctrl... Fn [D-Pad] [Settings]

Interesting ports on 64.13.134.52:
Not shown: 993 filtered ports
PORT STATE SERVICE
22/tcp open  ssh
25/tcp closed smtp
53/tcp open  domain
70/tcp closed gopher
80/tcp open  http
113/tcp closed auth
31337/tcp closed Elite

Nmap done: 1 IP address (1 host up) scanned in 54.42 seconds
iPod:~ root#
```

iTouch as PenTest Platform

Usability

- ✦ Keyboard takes up a lot of real estate
- ✦ Solution: Remote SSH (when possible)

Hacking with the iPod Touch

- Statistics
- Information Gathering
- Vulnerability Identification
- Vulnerability Exploitation
- Web Hacking
- Privilege Escalation
- Maintaining Access
- Demonstration

Hacking with the iPod Touch

Statistics

- SECTOOLS.ORG
 - 9 / Top 20 Tools (+ Nmap)
- JTR BENCHMARK: FreeBSD MD5
 - MacBook Pro 2.8 GHz Intel Core Duo
 - 7674 c/s real, 7690 c/s virtual
 - iPod Touch
 - 577 c/s real, 617 c/s virtual

Hacking with the iPod Touch

Information Gathering

- Safari
- Nmap
 - System & Application Footprinting
 - Banner Grabbing
- Telnet / Netcat
 - Verification & Enumeration of Nmap Results

Hacking with the iPod Touch

Vulnerability Identification

- Missing!
 - No Vulnerability Scanners (possible Nessus tunnel?)
 - Grabs Low Hanging Fruit... but saves a lot of time

Hacking with the iPod Touch

Vulnerability Exploitation

- Metasploit
 - Exploit Code & Shellcode
- Scapy
 - Packet Manipulation

Hacking with the iPod Touch

Web Hacking

- Nikto
 - Web Server Scanner
- Medusa
 - Application Access Brute Forcer
 - (http.mod, web-form.mod)

Hacking with the iPod Touch

Privilege Escalation

- ✦ Pirni
 - ✦ ARP Spoofing and Network Sniffer
 - ✦ Berkeley Packet Filter (example: *"tcp dst port 80"*)
- ✦ John the Ripper
 - ✦ Password Brute Force Attack
- ✦ Medusa
 - ✦ Brute Force Network Authentication

Hacking with the iPod Touch

Maintaining Access

- Netcat
 - Read and Write Data Across Network Connections
 - Backdoor / File Transfer
- OpenSSH
 - Secure (Reverse) Shell
- Problem - Active Processes

Hacking with the iPod Touch

Demonstration

- ARP Spoofing & Traffic Gathering

iTouch as an Attack Vector

- Rogue System
- Social Engineering

iTouch as an Attack Vector

Rogue System

- Advantages
 - Small, Compact, Innocuous
- Disadvantages
 - Power
 - Wireless Only
 - \$299 Base Price (More than I paid for my EeePC)

iTouch as an Attack Vector

Demonstration

- Rogue System

iTouch as an Attack Vector

Social Engineering

- iPod Touch vs. Laptop
 - Assume it's a Phone
 - Unaware of its use as a hacking platform
 - "Texting" is socially acceptable
 - Compact - Easy to Hide

iTouch as an Attack Vector

Demonstration

- Social Engineering

Conclusion

- Personal Thoughts
- Shout-Outs
- Reminder
- List of Tools

Conclusion

Personal Thoughts

- Worthwhile Hacking Platform?
- What Could be Better?
- iPod Touch vs. iPhone?
- What Does the Future Hold?

Conclusion

Shout Outs

- ✦ DC303 - Robot Mafia
- ✦ Sudosu - Colorado Tech Security Club
- ✦ My Family

Conclusion

Links

- forums.heorot.net
- quickpwn.com
- cydia.saurik.com
- developer.apple.com

Conclusion

(Gentle) Reminder

Conclusion

List of Tools

adv-cmds
APT
AutomaticSSH
Backgrounder
Base Structure
Berkeley DB
Bourne Again Shell
bzip2
Core Utilities
csu
Cydia Installer
Darwin CC Tools
Darwin Tools
Debian Packager
Dev-Team
developer-cmds
Diff Utilities
diskdev-cmds
dns2tcp
Docs
Find Utilities
Gawk
gettext

GNU C Compiler
GNU Cryptography
GNU Debugger
GNU Privacy Guard
GnuPG Errors
grep
gzip
iBrowser
inetutils
iPhone Firmware
less
libffi
libgcc
libnet
libpcap
libutil
libxml2
libxslt
Link Identity Editor
Make
mDNSResponder
Metasploit
Mobile Substrate

nano
Netatalk
netcat
network-cmds
New Curses
Nmap
OpenSSH
OpenSSL
perl
pcre
pirni
Python
readline
Ruby
RubyGems
SBSettings
sed
shell-cmds
SpoofMAC
Stealth MAC
Stumbler Plus
Stunnel
Sudo

system-cmds
Tape Archive
tcpdump
unzip
Vi IMproved (VIM)
wget
whois
WinterBoard
XML Parser Toolkit

Added Manually:

libssh2
john the ripper
scapy
medusa

Apple Store:

TouchTerm
Ping
Speed Test

Hacking WITH the iPod Touch

Thank you for attending!

Q&A Session Afterwards... Punch and Pie.