

PROGRAMMABLE HID USB KEYBOARD/MOUSE DONGLE FOR PEN-TESTING

Adrian Crenshaw

About Adrian

- ▣ I run Irongeek.com
- ▣ I have an interest in InfoSec education
- ▣ I don't know everything - I'm just a geek with time on my hands

First, a little story

- ▣ I was given a device called a Phantom Keystroker at Shmoocon 2010 for doing a FireSide talk

- ▣ Meant to annoy someone by sending keystrokes and mouse movements
- ▣ But, what if it was programmable?

Darren and Robin

- ▣ Darren Kitchen (media mogul) and Robin Wood (code deity)
- ▣ I knew Darren had been working with the U3 thumb drives for automated attacks, so I went to him with the idea
- ▣ Devious minds think alike! They were already developing it!
- ▣ They are working on a product (USB Rubber Ducky):
<http://www.hak5.org/store>

Darren Kitchen <http://hak5.org>

Robin Wood
<http://digininja.org>

Playing with the idea

- ▣ If you want something nicer, wait for Darren and Robin's tool
- ▣ For those that like to "Go ugly early", hold on for the rest of this presentation
- ▣ Three notes in my defense:
 1. I'm new to microcontrollers
 2. I suck at soldering (Like an epileptic alcoholic with DTs soldering with an aluminum baseball bat)
 3. I apparently suck at using rotary tools too

Why would you want a programmable keystroke device?

- ▣ Likely types faster than you can, without errors
- ▣ Works even if U3 autorun is turned off
- ▣ Draws less attention than sitting down in front of the terminal would. The person turns their head for a minute, the pen-tester plugs in their programmable USB key stroke dongle, and Bobs your uncle, instant pwnage.
- ▣ Can also be set to go off on a timer when you know a target will be logged in
- ▣ Just use your imagination!

What sort of commands would you want to issue?

- ▣ Add as user
- ▣ Run a program
- ▣ Copy files to your thumbdrive
- ▣ Go to a website they have a cookie for, and do a sort of CSRF (sic)

What is in a name?

- ▣ MintyPwn?
- ▣ DIPStick?
- ▣ Programmable Hid USB Keyboard/Mouse Dongle?
- ▣ Maybe an acronym? Let's see:
Programmable **H**id **U**SB **K**eyboard/**M**ouse **D**ongle?
- ▣ PHUKD

Ok, we have some names, not how would we build one?

- ▣ Did some Googling...
- ▣ Found some limited items...
- ▣ Then I found...

The Teensy

- ▣ 1.2 by 0.7 inch
- ▣ AVR processor, 16 MHz
- ▣ Programmable over Mini USB in C or Arduino dev package
- ▣ \$18 to \$27
- ▣ USB HID Support!!!
- ▣ <http://www.pjrc.com/teensy/>

Butt Ugly Schematic

Please note that the Teensy can use internal pullup resistors

Code Example

```
int ledPin = 11; // LED connected to digital pin 13
// The setup() method runs once, when the sketch starts
void setup() {
  // initialize the digital pin as an output:
  pinMode(ledPin, OUTPUT);
  pinMode(PIN_D2, INPUT_PULLUP); // Pushbutton
}
// the loop() method runs over and over again,
// as long as the Arduino has power
void loop()
{
  if (digitalRead(PIN_D2)) {
 digitalWrite(ledPin, LOW); // set the LED off
  }
  else {
 // Keyboard.set_modifier(MODIFIERKEY_CTRL|MODIFIERKEY_ALT);
 digitalWrite(ledPin, HIGH); // set the LED on
 Keyboard.set_modifier(128); //Windows key
 Keyboard.set_key1(KEY_R); // use r key
 Keyboard.send_now(); // send strokes
 Keyboard.set_modifier(0); //prep release of control keys
 Keyboard.set_key1(0); //have to do this to keep it from hitting key multiple times.
 Keyboard.send_now(); //Send the key changes
 delay(1500);
 Keyboard.print("notepad.exe");
 delay(500);
 Keyboard.set_key1(KEY_ENTER);
 Keyboard.send_now();
 Keyboard.set_key1(0);
 Keyboard.send_now();
 delay(1000);
 Keyboard.print("Adrian Was here!!! :)");
 delay(2000); }
}
```


Device Demo

Other ideas

- ▣ Embed a hub and storage in better packaging
<http://www.dealextreme.com/details.dx/sku.2704~r.48687660>

- ▣ Leave it around in a thumb drive package for unsuspecting people to pick up and use

- ▣ Trojaned Hardware: Use a timer or sensor and embed it in another device you give to the target as a “gift”

- ▣ Have it “wake up”, mount onboard storage, run a program that covers what it is doing (fake BSOD for example), does its thing, then stops (leaving the target to think “it’s just one of those things”)

- ▣ Default BIOS password brute forcing?

Links

Hak5

<http://www.hak5.org/store>

Teensy Product Page

<http://www.pjrc.com/teensy/index.html>

Code will be on my site soon

<http://www.irongeek.com/>

Events

- ▣ Free ISSA classes
- ▣ ISSA Meeting
<http://issa-kentuckiana.org/>
- ▣ Louisville Infosec
<http://www.louisvilleinfosec.com/>
- ▣ Phreaknic/Notacon/Outerz0ne
<http://phreaknic.info>
<http://notacon.org/>
<http://www.outerz0ne.org/>

QUESTIONS?

42

