

BLACKWINGINTELLIGENCE

DEFCON 20

NFC Hacking: The Easy Way

Eddie Lee
eddie{at}blackwinghq.com

About Me

- ★ Security Researcher for Blackwing Intelligence (formerly Praetorian Global)
 - ★ New site live: blackwinghq.com
- ★ We're always looking for interesting security projects
- ★ Member of Digital Revelation
 - ★ 2-time CTF Champs – Defcon 9 & 10
- ★ Not an NFC or RFID expert!

- ★ Radio Frequency Identification - RFID
 - ★ Broad range of frequencies: low kHz to super high GHz

- ★ Near Field Communication - NFC
 - ★ 13.56 MHz
 - ★ Payment cards
 - ★ Library systems
 - ★ e-Passports
 - ★ Smart cards
 - ★ Standard range: ~3 - 10 cm
 - ★ Lots of new Android phones have NFC

- ★ RFID Tag
 - ★ Transceiver
 - ★ Antenna
 - ★ Chip (processor) or memory

- ★ RFID (tag) in credit cards
 - ★ Visa – PayWave
 - ★ MasterCard – PayPass
 - ★ American Express – ExpressPay
 - ★ Discover – Zip

- ★ Proximity Coupling Devices (PCD) / Point of Sale (POS) terminal / Card Reader

- ★ EMV (Europay, Mastercard, and VISA) standard for communication between chipped credit cards and POS terminals
 - ★ Four “books” long
 - ★ Based on ISO 14443 and ISO 7816
 - ★ Communicate with Application Protocol Data Units (APDUs)

- ★ Why create NFCProxy?
 - ★ I'm lazy
 - ★ Don't like to read specs
 - ★ Didn't want to learn protocol (from reading specs)
 - ★ Future releases should work with other standards (diff protocols)
 - ★ Protocol Analysis
 - ★ Make it easier for other people to get involved
 - ★ Contribute to reasons why this standard should be fixed

Previous work

- ★ Adam Laurie (Major Malfunction)
 - ★ RFIDIOT
 - ★ <http://rfidiot.org>

- ★ Pablos Holman
 - ★ Skimming RFID credit cards with ebay reader
 - ★ <http://www.youtube.com/watch?v=vmajlKJlT3U>

- ★ 3ric Johanson
 - ★ Pwnpass
 - ★ <http://www.rfidunplugged.com/pwnpass/>

- ★ Kristin Paget
 - ★ Cloning RFID credit cards to mag strip
 - ★ http://www.shmocon.org/2012/presentations/Paget_shmocon2012-credit-cards.pdf

- ★ Tag reading apps

Typical Hardware

- ★ Contactless Credit card reader (e.g. VivoPay, Verifone)
 - ★ ~\$150 (retail)
 - ★ ~\$10 - \$30 (ebay)

- ★ Card reader
 - ★ OmniKey (~\$50-90 ebay), ACG, etc.
 - ★ Proxmark (\$230-\$400)

- ★ Mag stripe encoder (\$200-\$300)

Tool Overview

- ★ What is NFCProxy?
 - ★ An open source Android app
 - ★ A tool that makes it easier to start messing with NFC/RFID
 - ★ Protocol analyzer

- ★ Hardware required
 - ★ **Two** NFC capable Android phones for full feature set
 - ★ Nexus S (~\$70 - \$90 ebay)
 - ★ LG Optimus Elite (~\$130 new. Contract free)
 - ★ No custom ROMs yet*
 - ★ Galaxy Nexus, Galaxy S3, etc. (<http://www.nfcworld.com/nfc-phones-list/>)

- ★ Software required
 - ★ One phone
 - ★ Android 2.3+ (Gingerbread)
 - ★ Tested 2.3.7 and ICS
 - ★ At least one phone needs:
 - ★ CyanogenMod 9 nightly build from: **Jan 20 – Mar 22 2012***

PUBLIC

CyanogenMod / [android_frameworks_base](#)

forked from [KellyMahan/android_frameworks_base](#)

Watch

717

Fork

645

Code

Network

Pull Requests 24

Graphs

branch: **ics**

Files

Commits

Branches 12

Tags 5

Downloads

History for [android_frameworks_base](#) / [core](#) / [java](#) / [android](#) / [nfc](#) / [tech](#) / [IsoPcdA.java](#)

Feb 25, 2012

Revert back to the public api/current.txt and properly @hide the new ...

koush authored 4 months ago

7839cba014

Browse code

Jan 20, 2012

Added NFC Reader support for two new tag types: ISO PCD type A and IS...

doug yeager authored 6 months ago

c80c15bed5

Browse code

CyanogenMod / [android_packages_apps_Nfc](#)

Watch

18

Fork

11

Code

Network

Pull Requests 0

Issues 0

Graphs

branch: ics

Files

Commits

Branches 7

Tags 1

Downloads

[android_packages_apps_Nfc](#) / Commit History

Keyboard shortcuts available

Mar 28, 2012

Merge branch 'ics-mr1-release' of https://android.googlesource.com/pl... ...

cyanogen authored 4 months ago

26eec6d3f2

Browse code

Mar 22, 2012

enable gwallet SE emulation ...

doug yeager authored 4 months ago

75ad85b069

Browse code

Cyanogen Card Emulation

- ★ Git commits that add ISO PCD reader support
- ★ android_frameworks_base (Java API)
 - ★ https://github.com/CyanogenMod/android_frameworks_base/commit/c80c15bed5b5edffb61eb543e31f0b90eddcadaf
- ★ android_external_libnfc-nxp (native library)
 - ★ https://github.com/CyanogenMod/android_external_libnfc-nxp/commit/34f13082c2e78d1770e98b4ed61f446beebo3d88
- ★ android_packages_apps_Nfc (Nfc.apk – NFC Service)
 - ★ https://github.com/CyanogenMod/android_packages_apps_Nfc/commit/d41edfd794d4dofedd91d561114308fod5f83878

Cyanogen Card Emulation

- ★ NFC Reader code disabled because it interferes with Google Wallet
 - ★ https://github.com/CyanogenMod/android_packages_apps_Nfc/commit/75ad85b06935cfe2cc556ea1fe5ccb9b54467695
 - ★ Revert this commit to get reader support back

- ★ Nexus S nightly build (3/22/2012)
 - ★ <http://goo.im/cm/crespo4g/nightly/update-cm-9-20120322-NIGHTLY-crespo4g-signed.zip>

NFC Hardware Architecture

Standard Transaction

Tool Features

- ★ Proxy transactions
- ★ Save transactions
- ★ Export transactions
- ★ PCD replay
- ★ Tag replay (on Cyanogen side)

- ★ Don't need to know the right APDUs to query RFID tags
 - ★ Replaying is easy!
 - ★ Use the tool to learn about the protocol (APDUs)

★
How It Works // Proxy Mode

- Protocol Analysis
- Immediate Skim and Use

How It Works // Terminology

How It Works // Startup Modes

- ★ Relay Mode
 - ★ Place Relay on card/tag
 - ★ Opens port and waits for connection from proxy

- ★ Proxy Mode
 - ★ Swipe across reader
 - ★ Forwards APDUs from reader to card
 - ★ Transactions displayed on screen
 - ★ Long clicking allows you to Save, Export, Replay or Delete

- ★ Encrypted Communication
 - ★ Requires password (both sides)
 - ★ Slower transactions
 - ★ Can disable
 - ★ Faster
 - ★ No Auth

How It works // Replay Mode

- ★ Proxy not required for replay
- ★ Replay PCD (Skimming mode*)
 - ★ Put phone near credit card
 - ★ Different types of cards -> Different Requests
 - ★ Nothing special going on here
- ★ Replay Tag (Spending mode)
 - ★ Swipe phone across reader
 - ★ Requires CyanogenMod tweaks
 - ★ Virtual wallet
 - ★ **Pitfalls**
 - ★ **Don't' replay the same saved transaction twice at a real POS terminal**
 - ★ **Replay in the right order**
 - ★ **Haven't test Discover or Amex at live POS**

Antennas

- ★ A word about android NFC antennas
 - ★ Galaxy Nexus: CRAP!
 - ★ Nexus S: Good
 - ★ Optimus Elite: Good

- ★ NFC communication is often incomplete
 - ★ Need to reengage/re-swipe the phone with a card/reader
 - ★ Check the “Status” tab in NFCProxy

Sample Output

```

NFCProxy
-----
  DATA STATUS SAVED
-----
TAG: 0x04 0x43 0x4d 0x32 0x0d 0x23 0x80
PCD: 0x00 0xa4 0x04 0x00 0x0e 0x32 0x50 0x41 0
TAG: 0x6f 0x2d 0x84 0x0e 0x32 0x50 0x41 0x59 0x
PCD: 0x00 0xa4 0x04 0x00 0x07 0xa0 0x00 0x00 0
TAG: 0x6f 0x1e 0x84 0x07 0xa0 0x00 0x00 0x00 0x
PCD: 0x80 0xa8 0x00 0x00 0x04 0x83 0x02 0x80 0
TAG: 0x80 0x06 0x00 0x80 0x08 0x01 0x01 0x00 0
PCD: 0x00 0xb2 0x01 0x0c 0x00
TAG: 0x70 0x45 0x57 0x13 0x
time: 1402

Name: CARDHOLDER/VALUED
Card Number:
Expiration Date:
Service Code: 0101
iCVV: 14044 57 (0x00 0x44 0x14 0x57)

```


APDU-Speak

- ★ EMV Book 3
 - ★ http://www.emvco.com/download_agreement.aspx?id=654
- ★ See RFIDIOT (ChAP.py) and pwnpass for APDUs used for skimming
- ★ More info on service code and iCVV
 - ★ ISO/IEC 7813:2006
 - ★ <http://blog.opensecurityresearch.com/2012/02/deconstructing-credit-cards-data.html>

★ Let's see it in action!

Demo!

Future Work

- ★ What's next?
 - ★ Generic framework that works with multiple technologies
 - ★ Requires better reader detection
 - ★ Pluggable modules
 - ★ MITM
 - ★ Protocol Fuzzing

Source Code

- ★ Now available for download and contribution!
- ★ <http://sourceforge.net/projects/nfcproxy/>

Q&A

★ Questions?

★ Contact: [eddie{at}blackwinghq.com](mailto:eddie@blackwinghq.com)

HOW IT WORKS

- ★ High level overview
 - ★ Proxy
 - ★ One end on card, one end on PCD
 - ★ One end is a standard nfc enabled android phone
 - ★ One end needs to be able to detect a reader
 - ★ Go into card emulation
 - ★ Communicates over wifi
 - ★ After you capture the transactions you only need one phone
- ★ And why it works this way
 - ★ Proxy is used so that the protocol(?) can be analyzed
 - ★ Quick way to learn APDUs without needing to read documentation
 - ★ Just replay
- ★

Walkthrough

- ★ Pick Mode
- ★ Relay Mode
 - ★ Opens port and waits for proxy
 - ★ Settings
 - ★ Place Relay on card/tag
- ★ Proxy Mode
 - ★ Note connection finickiness
 - ★ Gnex awful antenna
 - ★ Optimus Elite/Nexus S good
 - ★ Swipe across reader
 - ★ Transaction is automatically proxied
 - ★ Slight lag
 - ★ Data on screen is temporary. Must manually save
 - ★ Describe data
 - ★ Long Clicking allows you to save,export,replay,delete
 - ★ Watch status tab for errors
 - ★ Save tab contains built-in PCD and saved transactions

- ★ I. Introduction
- ★ a. Brief primer on NFC/RFID
- ★ b. Motivation
- ★ i. Why create this tool?
- ★ II. Other/Previous work
- ★ a. Scanning and reading RFID credit card from POS
- ★ i. Pablos Holman
- ★ ii. 3ric - Pwnpass
- ★ b. Converting RFID to swipe-able card
- ★ i. K. Paget
- ★ c. Tag reading apps
- ★ III. How it works
- ★ a. High level overview
- ★ b. Standard hardware
- ★ i. Custom Rom features
- ★ IV. Tool features
- ★ a. Proxy mode
- ★ i. Capture PCD requests and Tag responses
- ★ ii. Don't really need to understand protocol for replay
- ★ b. Replay Tags
- ★ c. Replay PCDs
- ★ V. Walkthrough (via slides)
- ★ a. Show proxy transaction of CC and POS terminal
- ★ i. Show physical setup
- ★ ii. Show data output
- ★ b. Show replay of credit card
- ★ c. Show replay of PCD/POS
- ★ VI. Future work/Hopes
- ★ a. Make tool into a generic framework that supports multiple