

Embedded devices, an AntiVirus-free safe hideout for Malware

MALWARE MIGRATING TO GAMING CONSOLES

Ahn Ki-Chan - Hanyang University, Undergraduate
Ha Dong-Joo - AhnLab Inc., Security Researcher

About

Introduction

- Embedded systems (gaming consoles, smartphones, etc.) have enough hardware for malware to survive and perform its job
- There are not so many publicly disclosed issues of malware on these devices which make people think that they are safe
- The possibilities of malware on embedded systems and the resulting effects will be shown in this presentation with some real world examples, along with some possible defenses

Index

Background Knowledge

- The pirate scene of Game consoles and Smartphones
- The current state of malware on embedded devices
- The mindset of the general public

The attacker's point of view

- Gaming consoles as an attacking tool - Hacking with NDS
- Malware on Console Gaming systems - Malware on Wii
- Malware injection on Smartphone applications - Malware on Smartphones

Preparation - Our defenses


- Manufacturers : Steps to take when designing a new device
- Service, Security companies : Measurements in Software or Policies
- Users : Precautions for the general users

Background Knowledge

The pirate scene of Gamine consoles and Smartphones

Payed software being illegally downloaded

- Most embedded devices implement anti pirate Measures by some means, but these protections are eventually bypassed


The distribution of illegal software

- Just like PC software, illegal software is being distributed without any restrictions via P2P, torrents, web storage
- Easily accessible by the general public

The screenshot shows the Torrentz search interface. At the top, there are navigation links for Search, Verified, Profile, and Help. A search bar contains the text 'wii'. Below the search bar, there are sponsored links for 'wii' with various download speeds and counts. The main search results section shows '1 - 50 of 14,131 for "wii" (0.0001s)'. The results are sorted by relevance and include columns for quality, date, size, and peers. The first few results are:

Item	Quality	Date	Size	Peers
Super Mario Galaxy 2 PAL Wii » games wii	✓	22 days ago	4480 Mb	747 1,130
WII Monster Hunter Tri PAL rar » games wii	✓	2 months ago	2935 Mb	556 303
WII 2010 Fifa World Cup South Africa PAL rar » games wii	✓	2 months ago	3112 Mb	491 326
Wii Lego Harry Potter Years 1 4 PAL WiiSOS com » games wii	✓	10 days ago	3324 Mb	241 573
WII Prince of Persia The Forgotten Sands NTSC rar » games wii	✓	1 month ago	3791 Mb	321 478
Wii Super Mario Galaxy PAL MULTIS ESPAL Wii com rar » games wii	✓	2 years ago	2047 Mb	449 349
Wii New Super Mario Bros Wii PAL FullISO WiiSOS com » games wii	✓	7 months ago	4432 Mb	464 315
Toy Story 3 NTSC Wii Multi5 Spanish www consolasatope com » games wii	✓	16 days ago	4482 Mb	145 482
Wii 4 PC Å» FIFA WORLD CUP SOUTH AFRICA 2010 perfect emulator is » games pc	✓	19 days ago	2331 Mb	274 274
WII Super Mario Galaxy 2 NTSC rar » games wii	✓	1 month ago	1326 Mb	501 42
WII Red Steel 2 PAL rar » games wii	✓	3 months ago	3095 Mb	310 223
Wii Mario Kart PAL rar » games wii	✓	2 years ago	2970 Mb	330 175
WII Alice in Wonderland PAL rar » games wii	✓	3 months ago	4433 Mb	232 265
WII Iron Man 2 The Videogame PAL rar » games wii	✓	2 months ago	3718 Mb	295 186
WII No More Heroes 2 Desperate Struggle PAL rar » games wii	✓	1 month ago	3847 Mb	186 293
Wii Call Of Duty Modern Warfare Reflex NTSC WiiSOS com » games wii	✓	7 months ago	4046 Mb	264 198

The screenshot shows the Aptoide Android file browser interface. At the top, there are navigation icons and the time 16:37. Below the navigation bar, there are tabs for 'Uninstalled' and 'Installed'. The main content area displays a list of applications, including 'Lunar Lander', 'OI Countdown', 'OI Flashlight', 'Snake', and 'Sudoku'. Each application entry includes a small icon, the application name, and a 'Not Installed' status. The interface is dark-themed and includes star ratings for each application.

The current state of malware on embedded devices

Malware on Gaming Consoles

- Disguises itself as a useful homebrew application, and lures users to install it
- Disguises itself as an essential bypassing tool or crack, and upon installation, eventually causing havoc or wrecking the device

Malware on Smartphones

- Worm that targets jailbroken iPhones using a default password
- Traditional malware techniques incorporated in Windows Mobile and BlackBerry
- Social Engineering worm that collects phone information on Symbian Smartphones
- Trojaned Windows Mobile Games
- Toaster Rootkit
- Android Rootkit

The mindset of the general public

User's thoughts of malware on embedded devices

- Users not being suspicious just by the fact that that they're using 'normal' apps that don't look 'fishy'
- Most people do not even give a second thought before installing downloaded software, and merely just check that the application works

However...


- These devices are capable of bringing similar negative effects of PC malware, and the boundary of these devices and the PC is getting very thin due to the evolution of hardware
- Most recent Gaming Consoles contain hardware to connect to the network, so an almost ideal environment if provided for malware to survive and perform it's task.

The mindset of an attacker


Gaming Consoles as an attacking Tool

The hardware and software development environment

- Most embedded devices contain a high quality CPU, I/O devices, and network devices
- SDKs not officially provided by the manufacturer, but users can create legit software that runs on the device(via homebrew) with a custom development environment


Hacking with NDS


Hacking with NDS

- Attacking and taking control of a PC
- Demo : Using NDS to attack a PC on the network with a public remote exploit

Hacking with NDS

- Attacking the network
- Demo : Using NDS to bring down a network

Hacking with NDS

- Injecting malicious code in network packets
- Demo : Using NDS to inject malicious code by modifying packets

Malware on Console Gaming systems

Piracy in the gaming industry

Subcategory Name	Torrents
Dreamcast	846
Game fixes/patches	856
GameCube	353
GNU/Linux	160
Mac	337
Mobile phones	306
Nintendo DS	8399
Other platforms	1309
Palm, PocketPC & IPAQ	151
PS 2	7900
PS X	1706
PSP	10332
ROMS / Retro	1379
Sega Saturn	71
Video Demonstrations	343
Wii	9154
Windows	49047
Windows - Kids Games	838
windows/mac	6
XBox	339
XBox 360	646

2nd place among
the current gaming
console systems,
closely following
PSP

The inner workings of games running on Wii

- executables files are files with .dol extension
- they are essentially a stripped down version of an elf file
- system menu -> apploader -> .dol
- .dol files(and sometimes .rel files) contain all code needed for the game to run

How custom code can be injected

- Merge 2 dol files
- Update header information
- Inject code that transfers execution to the game .dol after the execution of the injected .dol
- Fix a few problematic parts in the binary

Start	End	Length	Description
0x0	0x3	4	File offset to start of Text0
0x04	0x1b	24	File offsets for Text1..6
0x1c	0x47	44	File offsets for Data0..10
0x48	0x4B	4	Loading address for Text0
0x4C	0x8F	68	Loading addresses for Text1..6, Data0..10
0x90	0xD7	72	Section sizes for Text0..6, Data0..10
0xD8	0xDB	4	BSS address
0xDC	0xDF	4	BSS size
0xE0	0xE3	4	Entry point
0xE4	0xFF		padding

How custom code can be injected


- Demo : POC of malware injection on Nintendo Wii games

```
00000000 0000 0100 0000 2560 0000 0000 0000 0000 0000 0000 0000 0000 0000 0016 1AA0 0016 1B80 0016 1C40 0016 1C80 0016 1CA0 0016 C740 0019 F880 001A 0060 0000 0000
00000040 0000 0000 0000 0000 3940 4800 3800 6600 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
00000080 8027 61E0 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0015 F540 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
000000C0 0003 3140 0000 07E0 0000 00C0 0000 0000 0000 0000 0000 0000 0000 0000 0000 801A 3780 8000 3630 8000 403C 0000 0000 0000 0000 0000 0000 0000 0000 0000
00000100 3C60 8000 0003 30E4 7000 0EEF 2C00 0EEF 4C82 0020 3860 0000 3880 0000 38A0 0000 4803 1E74 4E80 0020 3800 0001 980D 8940 4E80 0020 886D 8940 4E80 0020 4800 016D
00000140 4800 02A1 3800 FFF8 9421 FFF8 9001 0004 9001 0004 4800 01E5 3800 0000 38C0 8000 38C6 0044 9006 0000 3C00 8000 38C6 00F4 80C6 0000 2806 0000 4182 000C 80E6 0000
00000180 4800 0024 3CA0 8000 38A5 0034 80A5 0000 2805 0000 4182 004C 3CE0 8000 38E7 30E8 80E7 0000 38A0 0000 2807 0002 4182 0024 2807 0003 38A0 0001 4182 0018 2807 0004
000001C0 4082 0020 38A0 0002 4BFF FFF1 4800 0014 3CC0 800A 38C6 5530 7CC8 03A6 4E80 0021 3CC0 8000 38C6 00F4 80A6 0000 2805 0000 41A2 0060 80C5 0008 2806 0000 41A2 0054
00000200 7CC5 3214 81C6 0000 280E 0000 4182 0044 39E6 0004 7DC9 03A6 38C6 0004 80E6 0000 7CE7 2A14 90E6 0000 4200 FFF0 3CA0 8000 38A5 0034 55E7 0034 90E5 0000 3CA0 8000
00000240 38A5 3110 55E7 0034 90E5 0000 4800 000C 39C0 0000 39E0 0000 4803 59BD 4802 96BD 3C80 8000 3884 30E6 A064 0000 7065 8000 4182 0010 7063 7FFF 2803 0001 4082 0008
00000280 4BFF FE81 4BFF FEB1 2803 0001 4082 0008 480A 1439 4803 58CD 7DC3 7378 7DE4 7878 4800 2E15 4803 5924 3800 0000 3860 0000 3880 0000 39A0 0000 38C0 0000 38E0 0000
000002C0 3900 0000 3920 0000 3940 0000 3960 0000 3980 0000 39C0 0000 39E0 0000 4A00 0000 3A20 0000 3A40 0000 3A60 0000 3A80 0000 3AA0 0000 3AC0 0000 3AED 0000 3B00 0000
00000300 3820 0000 3840 0000 3860 0000 3880 0000 38A0 0000 38C0 0000 38E0 0000 3C20 8028 6021 6DB0 3C40 8027 61AD D200 4E80 0020 9421 FFE0 7C08 02A6
00000340 9001 0024 93E1 001C 93C1 0018 93A1 0014 3FA0 8000 38BD 63A0 83DD 0008 2C1E 0000 4182 0038 809D 0000 83FD 0004 4182 0024 7C1F 2040 4182 001C 7FE3 FB78 7FC5 F378
00000380 4000 1FE0 7FE3 FB78 7FC4 F378 4800 0079 3BED 000C 4BFF FFC4 3FA0 8000 38BD 6424 80BD 0004 2C05 0000 4182 001C 807D 0000 4182 000C 3880 0000 4800 20B9 3BED 0008
000003C0 4BFF FFE0 8001 0024 83E1 001C 83C1 0018 83A1 0014 7C08 03A6 3821 0020 4E80 0020 7C00 00A6 6000 2000 7C00 0124 7FE8 02A6 4802 9C2D 4802 8A95 4802 B2E5 7FE8 03A6
00000400 4E80 0020 3CA0 FFF8 60A5 FFF1 7CA5 1838 7C65 1850 7C84 1A14 7C00 286C 7C00 04AC 7C00 2FAC 30A5 0000 3484 FFF8 4080 FFEC 4C00 012C 4E80 0020 4D65 7472 6777 6572
00000440 6B73 2054 6172 6765 7420 5265 7369 6465 6E74 2048 6572 6E65 6C20 666F 7220 506F 7765 7250 4300 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
00000480 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
ks Target Resident Kernel for PowerPC
```

```
00000000 0000 0100 0000 2560 001A 0C20 0000 0000 0000 0000 0000 0000 0000 0016 1AA0 0016 1B80 0016 1C40 0016 1C80 0016 1CA0 0016 C740 0019 F880 001A 0060 001B 5220
00000040 0000 0000 0000 0000 8000 0000 8000 6600 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
00000080 8027 61E0 807A 5B40 0000 0000 0000 0000 0000 0000 2460 0015 F540 0000 46E0 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
000000C0 0003 3140 0000 07E0 0000 00C0 0000 0000 0000 0000 0000 0000 0000 0000 0000 801A 3780 8000 3630 8000 403C 0000 0000 0000 0000 0000 0000 0000 0000 0000
00000100 3C60 8000 0003 30E4 7000 0EEF 2C00 0EEF 4C82 0020 3860 0000 3880 0000 38A0 0000 4803 1E74 4E80 0020 3800 0001 980D 8940 4E80 0020 886D 8940 4E80 0020 4800 016D
00000140 4800 02A1 3800 FFF8 9421 FFF8 9001 0004 9001 0004 4800 01E5 3800 0000 38C0 8000 38C6 0044 9006 0000 3C00 8000 38C6 00F4 80C6 0000 2806 0000 4182 000C 80E6 0000
00000180 4800 0024 3CA0 8000 38A5 0034 80A5 0000 2805 0000 4182 004C 3CE0 8000 38E7 30E8 80E7 0000 38A0 0000 2807 0002 4182 0024 2807 0003 38A0 0001 4182 0018 2807 0004
000001C0 4082 0020 38A0 0002 4BFF FFF1 4800 0014 3CC0 800A 38C6 5530 7CC8 03A6 4E80 0021 3CC0 8000 38C6 00F4 80A6 0000 2805 0000 41A2 0060 80C5 0008 2806 0000 41A2 0054
00000200 7CC5 3214 81C6 0000 280E 0000 4182 0044 39E6 0004 7DC9 03A6 38C6 0004 80E6 0000 7CE7 2A14 90E6 0000 4200 FFF0 3CA0 8000 38A5 0034 55E7 0034 90E5 0000 3CA0 8000
00000240 38A5 3110 55E7 0034 90E5 0000 4800 000C 39C0 0000 39E0 0000 4803 59BD 4802 96BD 3C80 8000 3884 30E6 A064 0000 7065 8000 4182 0010 7063 7FFF 2803 0001 4082 0008
00000280 4BFF FE81 4BFF FEB1 2803 0001 4082 0008 480A 1439 4803 58CD 7DC3 7378 7DE4 7878 4800 2E15 4803 5924 3800 0000 3860 0000 3880 0000 39A0 0000 38C0 0000 38E0 0000
000002C0 3900 0000 3920 0000 3940 0000 3960 0000 3980 0000 39C0 0000 39E0 0000 4A00 0000 3A20 0000 3A40 0000 3A60 0000 3A80 0000 3AA0 0000 3AC0 0000 3AED 0000 3B00 0000
00000300 3820 0000 3840 0000 3860 0000 3880 0000 38A0 0000 38C0 0000 38E0 0000 3C20 8028 6021 6DB0 3C40 8027 61AD D200 4E80 0020 9421 FFE0 7C08 02A6
00000340 9001 0024 93E1 001C 93C1 0018 93A1 0014 3FA0 8000 38BD 63A0 83DD 0008 2C1E 0000 4182 0038 809D 0000 83FD 0004 4182 0024 7C1F 2040 4182 001C 7FE3 FB78 7FC5 F378
00000380 4800 1FE0 7FE3 FB78 7FC4 F378 4800 0079 3BED 000C 4BFF FFC4 3FA0 8000 38BD 6424 80BD 0004 2C05 0000 4182 001C 807D 0000 4182 000C 3880 0000 4800 20B9 3BED 0008
000003C0 4BFF FFE0 8001 0024 83E1 001C 83C1 0018 83A1 0014 7C08 03A6 3821 0020 4E80 0020 7C00 00A6 6000 2000 7C00 0124 7FE8 02A6 4802 9C2D 4802 8A95 4802 B2E5 7FE8 03A6
00000400 4E80 0020 3CA0 FFF8 60A5 FFF1 7CA5 1838 7C65 1850 7C84 1A14 7C00 286C 7C00 04AC 7C00 2FAC 30A5 0000 3484 FFF8 4080 FFEC 4C00 012C 4E80 0020 4D65 7472 6777 6572
00000440 6B73 2054 6172 6765 7420 5265 7369 6465 6E74 2048 6572 6E65 6C20 666F 7220 506F 7765 7250 4300 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
00000480 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000
ks Target Resident Kernel for PowerPC
```

The attacker's point of view - Malware injection on existing games

Malware on Wii


The attacker's point of view - Malware injection on existing games

Malware on Wii

- Demo : Malware(attack remote host) in live action while the game is playing

Malware on Wii

- Demo : Malware(network down) in live action while the game is playing

Malware on Wii


- Demo : Malware(attack ap & dns pharming) in live action while the game is playing

Malware injection on Smartphone applications

Malware on iPhone

- Executables are Mach-O binaries
- Lots of malware papers on MAC viruses are public

Malware on Android


How to Defend

Defenses


- Manufacturers : Steps to take when designing a new device
- Security Companies : Measurements in Software or Policies
- Users : Precautions for the general users

Conclusion

Conclusion

- There are no doubts that malware can run on embedded devices, and there may already be some running in the wild
- These malware can be equally strong as those on PC, so one must be fully aware of their potential
- Not only Gaming Consoles or Smartphones, but any other future embedded device may become a target, so users should be careful and be prepared

Download Games at your own risk!


References

- Google
<http://google.com/>
- WiiBrew
http://wiibrew.org/wiki/Main_Page
- GBATemp
<http://gbatemp.net>
- devkitPro.org
<http://www.devkitpro.org/>
- kkamagui 프로그래밍 세상
<http://kkamagui.tistory.com/>
- POC
<http://www.powerofcommunity.net/>