

Reverse Engineering Java SIM card

ILLUSTRATION OF THE IMPACT AND POTENTIAL OF JAVA CARD VULNERABILITIES

DESCRIPTION

This document provides sample know-how acquired as part of the reverse engineering process of Java based smartcards [1].

Security Explorations conducted reverse engineering of selected Gemalto [2] SIM cards by exploiting a weakness in their Java Card implementation. As a result, significant information about cards' implementation, environment and security could be obtained.

The next paragraphs provide mostly output generated by the commands of our custom Gemalto Java SIM card reverse engineering tool that was developed during reverse engineering process of the following cards:

- *GemXplore 3G V3.0-256K*
ATR 3b9f95801fc78031e073fe211b63e208a8830f900089
- *3G USIMERA Prime*
ATR 3b9e96801fc78031e073fe211b66d0017a7b0e000e

GemXplore 3G V3.0-256K

Application list

```
*****
* APPLETS *
*****
[0]
- addr b828
- type STK_APPLET [tar: b0:00:01 msl: No Ciphering, Cryptographic Checksum]
- aid a0:00:00:00:18:03:15:00:00:00:00:00:b0:00:01
- privs 0
- id 29
- sec dom 3388
- def_pkg 350 com/gemplus/javacard/sim/system/ota/installer/usim
- inst b878 class cc00
[1]
- addr b7b8
- type STK_APPLET [tar: b0:00:00 msl: No Ciphering, Cryptographic Checksum]
- aid a0:00:00:00:18:03:09:00:00:00:00:00:b0:00:00
- privs 0
- id 22
- sec dom 3388
```

```

- def_pkg 330 com/gemplus/javacard/sim/system/ota/installer
- inst b808 class ca01
[2]
- addr b750
- type STK_APPLET [tar: b0:00:10 msl: No Ciphering, Cryptographic Checksum]
- aid a0:00:00:00:18:03:09:00:00:00:00:00:b0:00:10
- privs 0
- id 21
- sec dom 3388
- def_pkg 330 com/gemplus/javacard/sim/system/ota/installer
- inst 8760 class ca00
[3]
- addr 8720
- type APPLET
- aid a0:00:00:00:87:10:02:ff:33:ff:ff:89:01:01:01:00
- privs 0
- id 19
- sec dom 3388
- def_pkg 310 com/gemplus/javacard/sim/applet/installer/usim
- inst 8758 class c800
[4]
- addr 190
- type APPLET
- aid a0:00:00:00:09:00:01:ff:33:ff:ff:89:c0:00:00:00
- privs 0
- id 12
- sec dom 3388
- def_pkg 2f0 com/gemplus/javacard/sim/applet/installer
- inst 1e0 class c600
[5]
- addr 590
- type APPLET
- aid a0:00:00:00:87:10:01:ff:33:ff:ff:89:01:01:01:00
- privs 4 [Default selected]
- id 11
- sec dom 3388
- def_pkg 2f0 com/gemplus/javacard/sim/applet/installer
- inst 5c8 class c601
[6]
- addr 5d0
- type APPLET
- aid a0:00:00:00:62:03:01:0c:01:01:01
- privs 0
- id 9
- sec dom 3388
- def_pkg 2170 (null)
- inst 21d0 class d001
...

```

Packages list

```

shell> pkglist
*****
* PACKAGES *
*****
[com/gemplus/javacard/sim/system/bipsecuritydomain]
- addr 570
- aid a0:00:00:00:18:10:01:88
- id ee
- def 59ff
- tr 5a7f
- deps 0
- statics 0
[com/gemplus/javacard/sim/system/proxyinstaller]
- addr 550
- aid a0:00:00:00:18:10:a3

```

```
- id ec
- def 58a7
- tr 59e7
- deps 0
- statics 0
[com/gemplus/javacard/sim/system/bip20]
- addr 530
- aid a0:00:00:00:18:10:a1
- id ea
- def d4f
- tr 56f7
- deps 0
- statics 288
[com/gemplus/javacard/bip20]
- addr 510
- aid a0:00:00:00:18:10:a2
- id e8
- def 7
- tr ce7
- deps 0
- statics 278
[com/gemplus/javacard/sim/system/ota/installer/usim]
- addr 350
- aid a0:00:00:00:18:03:15
- id cc
- def e27b
- tr e31b
- deps 0
- statics 0
[com/gemplus/javacard/sim/system/ota/installer]
- addr 330
- aid a0:00:00:00:18:03:09
- id ca
- def e1bb
- tr e263
- deps 0
- statics 0
[com/gemplus/javacard/sim/applet/installer/usim]
- addr 310
- aid a0:00:00:00:18:03:14
- id c8
- def e123
- tr e1ab
- deps 0
- statics 0
[com/gemplus/javacard/sim/applet/installer]
- addr 2f0
- aid a0:00:00:00:18:03:18
- id c6
- def e04b
- tr e10b
- deps 0
- statics 0
[com/gemplus/javacard/gop]
- addr 8559
- aid a0:00:00:00:18:03:05
- id c4
- def ce3b
- tr dfab
- deps 0
- statics 178
[com/gemplus/javacard/sim/applet]
- addr 8539
- aid a0:00:00:00:18:03:08
- id c2
- def c21b
- tr cdcb
```

```
- deps 0
- statics  170
[com/gemplus/javacard/sim/toolkit]
- addr 8519
- aid a0:00:00:00:18:03:04
- id c0
- def bdf3
- tr c1cb
- deps 0
- statics 0
...
```

Extracted packages (files)

```
1189 0003_java.rmi.dis
81081 0007_com.gemplus.javacard.bip20.dis
982 0053_java.io.dis
62067 009b_javacard.framework.dis
76493 07b8_(null).dis
60614 0893_javacard.framework.service.dis
473571  0d4f_com.gemplus.javacard.sim.system.bip20.dis
11698 122b_visa.openplatform.dis
26619 13e3_uicc.toolkit.dis
81978 1783_sim.toolkit.dis
5496 2258_(null).dis
3299 2383_sim.access.dis
24390 240b_com.gemplus.javacard.sim.filesystem.dis
368 2713_com.gemplus.javacard.sim.toolkit.interfaces.dis
606 274b_com.gemplus.javacard.sim.access.interfaces.dis
3682 278b_com.gemplus.javacard.sim.access.exceptions.dis
794 2823_com.gemplus.javacard.sim.ota.interfaces.dis
334 286b_com.gemplus.javacard.sim.applet.constants.dis
174850  28a3_com.gemplus.javacard.sim.system.ota.layer.dis
2822 3901_com.gemplus.javacard.stub.dis
11032 3981_java.lang.dis
32285 3ac1_javacard.security.dis
3152 3e71_javacardx.crypto.dis
138739  3ec9_com.gemplus.javacardx.crypto.dis
122560  413b_com.gemplus.javacard.sim.system.filesystem.dis
248511  51c1_com.gemplus.javacard.system.dis
3699 543b_com.gemplus.javacard.sim.access.dis
6858 54db_com.gemplus.javacard.uicc.access.dis
78832 55fb_com.gemplus.javacard.sim.ota.dis
6295 58a7_com.gemplus.javacard.sim.system.proxyinstaller.dis
2872 59ff_com.gemplus.javacard.sim.system.bipsecuritydomain.dis
34147 62a3_com.gemplus.javacard.sim.system.ota.dis
561468  67fb_com.gemplus.javacard.sim.system.toolkit.dis
13047 7419_com.gemplus.javacard.util.dis
7293 7581_uicc.access.dis
7294 7681_uicc.system.dis
923 7799_uicc.usim.access.dis
2851 77c9_uicc.usim.toolkit.dis
25652 bdf3_com.gemplus.javacard.sim.toolkit.dis
77367 c21b_com.gemplus.javacard.sim.applet.dis
113811  ce3b_com.gemplus.javacard.gop.dis
4412 e04b_com.gemplus.javacard.sim.applet.installer.dis
2967 e123_com.gemplus.javacard.sim.applet.installer.usim.dis
3638 e1bb_com.gemplus.javacard.sim.system.ota.installer.dis
3109 e27b_com.gemplus.javacard.sim.system.ota.installer.usim.dis
```

Sample of a package extraction

```
PACKAGE: com/gemplus/javacard/sim/system/ota/installer/usim
* addr e27b
* tl_addr e31b
* static_data_addr 0000
```

```

[CLASS cc00]
- addr e295
- flags 40
- token 0000
- superclass bc08
- instanceSize 01
- FirstReferenceToken 00
- ReferenceCount 00
- publicMethodTableBase 0b
- publicMethodTableCount 00
- packageMethodTableBase 00
- packageMethodTableCount 00
- interfaces
  * 8804
  * a201
 - ID 0 method 08
  * bc00
 - ID 0 method 09
[METHOD cc01]
- addr e2aa
- flags 00
- token 0001
- maxstack 02
- nargs 02
- maxlocals 00
- codelen 0006
0000: 18 1d 8c bc 24 7a ....$z
 e2aa:0000 aload_0
 e2ab:0001 sload_1
 e2ac:0002 invokespecial bc24 ; com/gemplus/javacard/sim/system/ota
 e2af:0005 return
[METHOD cc02]
- addr e2b2
- flags 00
- token 0002
- maxstack 05
- nargs 03
- maxlocals 04
- codelen 004f
0000: 1d 18 1d 25 41 06 41 32 18 1f 04 8d 94 d0 28 04 ...%A.A2.....(.
0010: 15 04 66 0a 15 04 95 00 be 10 61 08 11 69 85 8d ..f.....a..i..
0020: 88 2f 15 04 94 00 be 10 8b 01 29 29 05 16 05 61 ./.....))...a
0030: 08 11 69 85 8d 88 2f 8f cc 00 3d 16 05 8c cc 01 ..i.../...=.....
0040: 28 06 15 06 18 1d 04 41 18 1d 25 8b 04 02 7a (.....A..%...z
 e2b2:0000 sload_1
 e2b3:0001 aload_0
 e2b4:0002 sload_1
 e2b5:0003 baload
 e2b6:0004 sadd
 e2b7:0005 sconst_3
 e2b8:0006 sadd
 e2b9:0007 sstore_3
 e2ba:0008 aload_0
 e2bb:0009 sload_3
 e2bc:000a sconst_1
 e2bd:000b invokestatic 94d0 ; com/gemplus/javacard/system
 e2c0:000e astore 0004
 e2c2:0010 aload 0004
 e2c4:0012 ifnull 001c
 e2c6:0014 aload 0004
 e2c8:0016 instanceof be10
 e2cc:001a ifne 0022
 e2ce:001c sspush 6985
 e2d1:001f invokestatic 882f ; "throwIt(S)V"
 e2d4:0022 aload 0004
 e2d6:0024 checkcast be10
 e2da:0028 invokevirtual 0129

```

```

e2dd:002b sstore 0005
e2df:002d sload 0005
e2e1:002f ifne 0037
e2e3:0031 sspush 6985
e2e6:0034 invokestatic 882f ; "throwIt(S)V"
e2e9:0037 new cc00 ; com/gemplus/javacard/sim/system/ota/installer/usim
e2ec:003a dup
e2ed:003b sload 0005
e2ef:003d invokespecial cc01 ; com/gemplus/javacard/sim/system/ota/installer/usim
e2f2:0040 astore 0006
e2f4:0042 aload 0006
e2f6:0044 aload_0
e2f7:0045 sload_1
e2f8:0046 sconst_1
e2f9:0047 sadd
e2fa:0048 aload_0
e2fb:0049 sload_1
e2fc:004a baload
e2fd:004b invokevirtual 0402
e300:004e return
[APPLETS]
- aid a0000000180315000000000055534d
install method cc02

```

Sample ROM disassembly (Samsung CalmRISC16) with RE annotations

```

#####
# PROC 012462
#####
0x012462 PUSH A14[, A14]
0x012464 PUSH R1[, R0]
0x012466 SUB A15, #02
0x012468 LD R0, R2 ;=1
0x01246a LD R1, R3 ;=1
0x01246c LD R2, #ffff
0x012470 LDW @[A9+0292], R2 ;ffff
0x012474 LDW @[A9+0294], R2 ;ffff
0x012478 LDW A10, @[A9+000a] ;Java SP
0x01247c LDW R2, @[A10 + 0000] ;=0x0b
0x01247e LDW @[A9+006c], R2 ;=0x0b
0x012482 CMP EQ, R0, R9
0x012484 BRF 012492 ;-> jump in our case
0x012486 LDW @[A9+0078], R9
0x01248a LD R2, #01
0x01248c LDW @[A9+0076], R2
0x012490 BRA 0124a8
0x012492 LDW A10, @[A9+000a] ;Java SP
0x012496 SUB A10, #04
0x012498 LDW R2, @[A10 + 0000] ;=00
0x01249a LDW @[A9+0078], R2 ;=00
0x01249e LD R2, #03
0x0124a0 JSR 00ee9a ;load local arg from Java SP (R2 idx)
0x0124a4 LDW @[A9+0076], R2 ;SMS-PP data len
0x0124a8 LDW A10, @[A9+000a] ;Java SP
0x0124ac SUB A10, #02
0x0124ae LDW R2, @[A10 + 0000] ;TR addr 074c size 00fc (SMS-PP data buf)
0x0124b0 LDW R3, @[A9+0078] ;=00 (offset)
0x0124b4 LDW R10, @[A9+0076] ;=SMS-PP data len
0x0124b8 LDW @[SP + 0002], R10 ;=SMS-PP data len
0x0124ba JSR 019d54 ;resolve ptr
0x0124be CMP EQ, R2, R9
0x0124c0 BRF 0124c6 ;-> error
0x0124c2 CMP EQ, R1, R9
0x0124c4 BRF 0124ca ;-> always jump
0x0124c6 LD R2, #00
0x0124c8 BRA 0124f4 ;-> jump to the end

```

```

0x0124ca LDW R2, @[A9+0076] ;SMS-PP data len
0x0124ce CMP EQ, R2, R9
0x0124d0 BRF 0124d6 ;-> jump if data len > 0
0x0124d2 LD R2, #00
0x0124d4 BRA 0124f4
0x0124d6 CMP EQ, R0, R9
0x0124d8 BRF 0124e4 ;-> jump in our case
0x0124da LDW R2, @[A9+00f6]
0x0124de LDW @[A9+0074], R2
0x0124e2 BRA 0124f2
0x0124e4 LDW R3, @[A9+0078] ;=00 (offset)
0x0124e8 LDW R2, @[A9+0076] ;=SMS-PP data len
0x0124ec ADD R3, R2
0x0124ee LDW @[A9+0074], R3 ;=SMS-PP data len
0x0124f2 LD R2, #01
0x0124f4 ADD A15, #02
0x0124f6 POP R0[, R1]
0x0124f8 POP A14[, A14]
0x0124fa JMP A14

```

Native Java methods

```

*****
* NATIVE PROCS *
*****
00019804 native id 0000
00019816 native id 0001
000119e6 native id 0002
00011a0a native id 0003
00011382 native id 0004
000113ce native id 0005
000113a8 native id 0006
000113f2 native id 0007
00011388 native id 0008
0001148e native id 0009
00011848 native id 000a
0001186c native id 000b
000114a0 native id 000c
000115a8 native id 000d
000117b4 native id 000e
000116ec native id 000f
000119c8 native id 0010
000119ae native id 0011
00011a2e native id 0012
00011a34 native id 0013
00019828 native id 0014
00019e88 native id 0015
0000951a native id 0016
0000da36 native id 0017
0000da7a native id 0018
0000da50 native id 0019
0000db0c native id 001a
0000dab8 native id 001b
0000daea native id 001c
000199c8 native id 001d
000093ae native id 001e
0000acf6 native id 001f
00009456 native id 0020
0001984c native id 0021
0001315c native id 0022
00013266 native id 0023
000095c8 native id 0024
0001983a native id 0025
00011152 native id 0026
0001985e native id 0027
00019870 native id 0028

```

```
00019882 native id 0029
00013340 native id 002a
000132e6 native id 002b
00013304 native id 002c
00013360 native id 002d
00011a3c native id 002e
00011a46 native id 002f
00011a7e native id 0030
00011a8c native id 0031
000095c8 native id 0032
0001d06a native id 0033
...
```

Java Card bytecode instructions dispatch

```
*****
* BYTECODES *
*****
0000de44 opcode 00 nop
0000def2 opcode 01 aconst_null
0000ded8 opcode 02 sconst_m1
0000def2 opcode 03 sconst_0
0000def2 opcode 04 sconst_1
0000def2 opcode 05 sconst_2
0000def2 opcode 06 sconst_3
0000def2 opcode 07 sconst_4
0000def2 opcode 08 sconst_5
0000de36 opcode 09 iconst_m1
0000de36 opcode 0a iconst_0
0000de36 opcode 0b iconst_1
0000de36 opcode 0c iconst_2
0000de36 opcode 0d iconst_3
0000de36 opcode 0e iconst_4
0000de36 opcode 0f iconst_5
0000df0e opcode 10 bspush
0000deba opcode 11 sspush
0000de36 opcode 12 bipush
0000de36 opcode 13 sipush
0000de36 opcode 14 iipush
0000de6a opcode 15 aload
0000de6a opcode 16 sload
0000de36 opcode 17 iload
0000de46 opcode 18 aload_0
0000de46 opcode 19 aload_1
0000de46 opcode 1a aload_2
0000de46 opcode 1b aload_3
0000de46 opcode 1c sload_0
0000de46 opcode 1d sload_1
0000de46 opcode 1e sload_2
0000de46 opcode 1f sload_3
0000de36 opcode 20 iload_0
0000de36 opcode 21 iload_1
0000de36 opcode 22 iload_2
0000de36 opcode 23 iload_3
0000ecee opcode 24 aaload
0000ecee opcode 25 baload
0000ecee opcode 26 saload
0000de36 opcode 27 iaload
0000dea6 opcode 28 astore
0000dea6 opcode 29 sstore
0000de36 opcode 2a istore
0000de7e opcode 2b astore_0
0000de7e opcode 2c astore_1
0000de7e opcode 2d astore_2
0000de7e opcode 2e astore_3
0000de7e opcode 2f sstore_0
```


```

0000de7e opcode 30 sstore_1
0000de7e opcode 31 sstore_2
0000de7e opcode 32 sstore_3
0000de36 opcode 33 istore_0
0000de36 opcode 34 istore_1
0000de36 opcode 35 istore_2
0000de36 opcode 36 istore_3
0000ed58 opcode 37 aastore
0000ed58 opcode 38 bastore
0000ed58 opcode 39 sastore
0000de36 opcode 3a iastore
0000de20 opcode 3b pop
0000df22 opcode 3c pop2
...

```

3G USIMERA Prime

Application list and APDU handlers

```

*****
* *
* *
*****
[0]
- addr fb4b06
- aid a0000000030000
- state 0f
- flags e0
- type: native [CARD MANAGER]
- code f99bf4
- sd fb4b25
- APDU tables
  [id 0] 2G cmds
 * cla a0 ins f2 code 00fb1851 flags 02:02 [no auth] STATUS
 * cla a0 ins a4 code 00f9adf8 flags 03:03 [no auth] SELECT FILE
 * cla f0 ins fb code 00f9dfbf flags 03:02 [no auth]
 * cla a0 ins c2 code 00f9375d flags 02:03 [no auth] ENVELOPE
 * cla a0 ins 12 code 00fa7c3d flags 02:02 [no auth] FETCH
 * cla a0 ins 14 code 00f94837 flags 02:01 [no auth] TERMINAL RESPONSE
 * cla a0 ins b0 code 00fb1b22 flags 03:02 [no auth] READ BINARY
 * cla a0 ins b2 code 00fb1b15 flags 03:02 [no auth] READ RECORD
 * cla a0 ins d6 code 00fb1b0f flags 03:01 [no auth] UPDATE BINARY
 * cla a0 ins dc code 00f92f9d flags 03:01 [no auth] UPDATE RECORD
 * cla a0 ins 88 code 00f9e7c9 flags 02:03 [no auth] AUTHENTICATE
 * cla a0 ins 20 code 00fa962e flags 03:01 [no auth] VERIFY
 * cla a0 ins 10 code 00fb0b45 flags 02:01 [no auth] TERMINAL PROFILE
 * cla a0 ins a2 code 00fb1a78 flags 03:01 [no auth] SEARCH RECORD
 * cla a0 ins 04 code 00fb1a49 flags 03:01 [no auth] DEACTIVATE FILE
 * cla a0 ins 44 code 00fb1a49 flags 03:01 [no auth] ACTIVATE FILE
 * cla a0 ins 32 code 00fb1af4 flags 03:01 [no auth] INCREASE
 * cla a0 ins 24 code 00fa962e flags 03:91 [no auth] CHANGE PIN
 * cla a0 ins 26 code 00fb1ac1 flags 03:01 [no auth] DISABLE PIN
 * cla a0 ins 28 code 00fb1ac1 flags 03:01 [no auth] ENABLE PIN
 * cla a0 ins 2c code 00fa962e flags 03:01 [no auth] UNBLOCK PIN
 * cla a0 ins c4 code 00faeb8b flags 01:01
 * cla a0 ins fa code 00fb1a36 flags 02:01 [no auth]
  [id 3] 3G cmds
 * cla 80 ins f2 code 00f9af79 flags 02:02 [no auth] STATUS
 * cla 00 ins a4 code 00f94e5e flags 03:03 [no auth] SELECT FILE
 * cla 80 ins c2 code 00f9375d flags 02:01 [no auth] ENVELOPE
 * cla 80 ins 12 code 00fa7c3d flags 02:02 [no auth] FETCH
 * cla 80 ins 14 code 00f94837 flags 02:01 [no auth] TERMINAL RESPONSE
 * cla 00 ins b0 code 00fb134e flags 03:02 [no auth] READ BINARY
 * cla 00 ins b2 code 00fb1467 flags 03:02 [no auth] READ RECORD
 * cla 00 ins a2 code 00f9efef flags 03:03 [no auth] SEARCH RECORD
 * cla 00 ins dc code 00fb140a flags 03:01 [no auth] UPDATE RECORD
 * cla 00 ins d6 code 00fb1330 flags 03:01 [no auth] UPDATE BINARY

```

```

* cla 80 ins 10 code 00fb0b45 flags 02:01 [no auth] TERMINAL PROFILE
* cla 00 ins 20 code 00f9e93e flags 03:01 [no auth] VERIFY
* cla 00 ins e0 code 00fb2175 flags 03:01 [no auth]
* cla 00 ins e4 code 00f95e37 flags 03:01 [no auth] DELETE
* cla 80 ins d4 code 00fb2171 flags 03:01 [no auth]
* cla 80 ins 32 code 00fb13c8 flags 03:03 [no auth] INCREASE
* cla 00 ins 44 code 00f9476e flags 03:01 [no auth] ACTIVATE FILE
* cla 00 ins 04 code 00f9476e flags 03:01 [no auth] DEACTIVATE FILE
* cla 00 ins 24 code 00f9e93e flags 03:01 [no auth] CHANGE PIN
* cla 00 ins 2c code 00f9e93e flags 03:01 [no auth] UNBLOCK PIN
* cla 00 ins 26 code 00fa9593 flags 03:01 [no auth] DISABLE PIN
* cla 00 ins 28 code 00fa9593 flags 03:01 [no auth] ENABLE PIN
[id 2] AUTH cmds
* cla f0 ins a8 code 00fb18f2 flags 05:02
* cla f0 ins 2a code 00fa962e flags 02:81 [no auth] VERIFY KEY
* cla f0 ins e0 code 00f9db84 flags 03:01 [no auth]
* cla f0 ins e4 code 00f95d22 flags 03:01 [no auth] DELETE
* cla f0 ins d4 code 00f95f7e flags 03:01 [no auth]
* cla 80 ins d4 code 00fb2171 flags 03:01 [no auth]
* cla f0 ins 22 code 00fa9749 flags 81:01
* cla 00 ins 84 code 00fac266 flags 02:82 [no auth] GET CHALLENGE
* cla 00 ins 82 code 00f98d2d flags 02:83 [no auth] EXTERNAL_AUTHENTICATE
* cla f0 ins 0c code 00fad315 flags 01:01
* cla f0 ins c4 code 00faeb8b flags 01:01
* cla 80 ins 0c code 00faff83 flags 02:02 [no auth]
* cla 80 ins ee code 00fb18b5 flags 10:02 [cm_state<secure]
[id 1] ADMIN cmds
* cla f0 ins 06 code 00fb17dc flags 10:01 [cm_state<secure]
* cla f0 ins 08 code 00fb17dc flags 10:03 [cm_state<secure]
* cla 80 ins e8 code 00fa7f21 flags 41:a1 LOAD
* cla 80 ins f2 code 00f9874a flags 05:83 STATUS
* cla 80 ins ca code 00f97f70 flags 03:83 [no auth] GET DATA
* cla 00 ins ca code 00f97f70 flags 03:83 [no auth] GET DATA
* cla 80 ins e6 code 00f8b878 flags 41:a1 INSTALL
* cla 80 ins e4 code 00f9cd8a flags 41:a1 DELETE
* cla 80 ins f0 code 00f997d8 flags 41:81 SET STATUS
* cla f0 ins f2 code 00f9ede1 flags 05:82 STATUS
* cla 80 ins d8 code 00fad63e flags 81:81 PUT KEY
* cla f0 ins d8 code 00f99f68 flags 10:81 [cm_state<secure] PUT KEY
* cla f0 ins 22 code 00fa9749 flags 81:01
* cla f0 ins f0 code 00fadffd flags 10:81 [cm_state<secure] SET STATUS
* cla f0 ins 4e code 00faff73 flags 10:01 [cm_state<secure]
* cla f0 ins 12 code 00fb17f0 flags 10:02 [cm_state<secure] FETCH
...

```

Packages list

```

*****
* PACKAGES *
*****
[]
- addr fb4dad
- aid a0000000620001
- pkgid 04
- def f827cf
- tr f89061
- statics f82c0c
- CAP f82ade
[]
- addr fb4ddc
- aid a0000000620002
- pkgid 08
- def f82a87
- tr f89093
- statics 0
- CAP f82c0c

```

```

[]
- addr fb4e0b
- aid a0000000620003
- pkgid 0c
- def f829d9
- tr f89097
- statics 0
- CAP f82c42
[]
- addr fb4e3a
- aid a0000000620101
- pkgid 10
- def f82469
- tr f8909d
- statics f832c4
- CAP f82c8f
[]
- addr fb4e69
- aid a000000062010101
- pkgid 14
- def f82982
- tr f8919f
- statics f837db
- CAP f832c4
[]
- addr fb4e98
- aid a0000000620102
- pkgid 18
- def f826ca
- tr f891fd
- statics f84675
- CAP f837db
[]
- addr fb4ec7
- aid a0000000620201
- pkgid 1c
- def f8292b
- tr f89379
- statics f84aef
- CAP f84675
[]
- addr fb509d
- aid a000000030060110002000010000
- pkgid 20
- def f82673
- tr f893bf
- statics 0
- CAP f84aef
...

```

Extracted packages (files)

```

10600 fb4dad_a0000000620001.dis
997 fb4ddc_a0000000620002.dis
668 fb4e0b_a0000000620003.dis
57742 fb4e3a_a0000000620101.dis
31130 fb4e69_a000000062010101.dis
114293 fb4e98_a0000000620102.dis
30747 fb4ec7_a0000000620201.dis
9719  fb4ef6_a000000090003fffffffff8910710001.dis
126924 fb4f25_a000000090003fffffffff8910710002.dis
12355  fb4f54_a000000090005fffffffff8911000000.dis
9384 fb4f83_a000000090005fffffffff8911010000.dis
4208 fb4fb2_a000000090005fffffffff8913000000.dis
68524  fb4fe1_a000000090005fffffffff8912000000.dis
1990 fb5010_a0000000871005fffffffff8913200000.dis

```

```

518 fb503f_a0000000871005ffffffff8913100000.dis
333 fb506e_a0000000871005ffffffff8914100000.dis
3922 fb509d_a000000030060110002000010000.dis
21849 fb50cc_a000000030060120002014100000.dis
4941 fb50fb_a00000003000011000200189.dis
12378 fb512a_a0000000300601200020161000010100.dis
196669  fb5159_a0000000300002100020068900000200.dis
5375 fb6e2e_a00000006203010c02.dis
74296 fb6fa8_a00000006203010c01.dis

```

Sample of a package extraction

```

PACKAGE: a00000003000011000200189
* addr fb50fb
* tl_addr f8971f
* static_data_addr f86f29
[CLASS 4c00]
- addr f86e88
- flags 00
- token 0000
- superclass 0400
- instanceSize 04
- FirstReferenceToken  00
- ReferenceCount 01
- publicMethodTableBase 01
- publicMethodTableCount 07
- packageMethodTableBase 00
- packageMethodTableCount 00
- publicMethods
  * [01] 4c05
  * [02] 4c06
  * [03] 4c07
  * [04] 4c08
  * [05] 4c09
  * [06] 4c0a
  * [07] 4c0b
[METHOD 4c01]
- addr 6ea6
- flags 00
- token 0001
- maxstack 03
- nargs 01
- maxlocals 00
- codelen 0008
0000: 18 8c 04 0c ec 87 00 7a .....z
 6ea6:0000 aload_0
 6ea7:0001 invokespecial 040c ; null
 6ea8:0004 unk_ec
 6eab:0005 putfield_a 0000
 6ead:0007 return
[METHOD 4c02]
- addr 6eb0
- flags 00
- token 0002
- maxstack 05
- nargs 03
- maxlocals 00
- codelen 000a
0000: 18 8c 04 0c ec 87 00 ed 3b 7a .....;z
 6eb0:0000 aload_0
 6eb1:0001 invokespecial 040c ; null
 6eb4:0004 unk_ec
 6eb5:0005 putfield_a 0000
 6eb7:0007 unk_ed
 6eb8:0008 pop
 6eb9:0009 return

```

```
[METHOD 4c03]
- addr 6ebc
- flags 20 NATIVE [id 02ab ]
- token 0003
- maxstack 00
- nargs 09
- maxlocals 00
- codelen 0000
[METHOD 4c04]
- addr 6ec0
- flags 20 NATIVE [id 01ac ]
- token 0004
- maxstack 00
- nargs 05
- maxlocals 00
- codelen 0000
...
```

Native Java methods

```
*****
* NATIVE PROCS *
*****
00fb179e native id 0000
00facfab native id 0001
00facfab native id 0002
00fb170b native id 0003
00facfab native id 0004
00fb1b39 native id 0005
00fadfbe native id 0006
00fb1725 native id 0007
00fa789c native id 0008
00fb177f native id 0009
00fb175d native id 000a
00fb1731 native id 000b
00fb176d native id 000c
00fa4dde native id 000d
00fb1627 native id 000e
00fb1665 native id 000f
00fb1661 native id 0010
00fb165d native id 0011
00fb1669 native id 0012
00facdfa native id 0013
00facdee native id 0014
00fa56e0 native id 0015
00facde2 native id 0016
00fb1772 native id 0017
00fae1a7 native id 0018
00facebe native id 0019
00f9d63b native id 001a
00f9b02c native id 001b
00f9b68b native id 001c

00fb1706 native id 001d
00fb21a0 native id 001e
00fb2226 native id 001f
00f98e94 native id 0020
00fa2b8b native id 0021
00fb1676 native id 0022
00fb166e native id 0023
00facd42 native id 0024
00fb1695 native id 0025
00fb17ac native id 0026
00faca8d native id 0027
00fb1671 native id 0028
00face17 native id 0029
```

```
00fa1ed5 native id 002a
00fa4f8f native id 002b
00fa7502 native id 002c
00fb1710 native id 002d
00fa5005 native id 002e
00fb1671 native id 002f
...
```

Java Card bytecode instructions dispatch

```
*****
* BYTECODES *
*****
00f8fffc opcode 00 nop
00fa1a5d opcode 01 aconst_null
00fac916 opcode 02 sconst_m1
00fac916 opcode 03 sconst_0
00fac916 opcode 04 sconst_1
00fac916 opcode 05 sconst_2
00fac916 opcode 06 sconst_3
00fac916 opcode 07 sconst_4
00fac916 opcode 08 sconst_5
00fac8d9 opcode 09 iconst_m1
00fac8d9 opcode 0a iconst_0
00fac8d9 opcode 0b iconst_1
00fac8d9 opcode 0c iconst_2
00fac8d9 opcode 0d iconst_3
00fac8d9 opcode 0e iconst_4
00fac8d9 opcode 0f iconst_5
00fac8a4 opcode 10 bspush
00fac77f opcode 11 sspush
00fac8bc opcode 12 bipush
00fac895 opcode 13 sipush
00fac791 opcode 14 ipush
00fac861 opcode 15 aload
00fac861 opcode 16 sload
00fac8ec opcode 17 iload
00fac82b opcode 18 aload_0
00fac82b opcode 19 aload_1
00fac82b opcode 1a aload_2
00fac82b opcode 1b aload_3
00fac84f opcode 1c sload_0
00fac84f opcode 1d sload_1
00fac84f opcode 1e sload_2
00fac84f opcode 1f sload_3
00fac94d opcode 20 iload_0
00fac94d opcode 21 iload_1
00fac94d opcode 22 iload_2
00fac94d opcode 23 iload_3
00fa0f27 opcode 24 aaload
00fa0e9e opcode 25 baload
00fa0f67 opcode 26 saload
00fa0fb1 opcode 27 iaload
00fb2467 opcode 28 astore
00fb2467 opcode 29 sstore
00fb2430 opcode 2a istore
00fb247d opcode 2b astore_0
00fb247d opcode 2c astore_1
00fb247d opcode 2d astore_2
00fb247d opcode 2e astore_3
00fb2490 opcode 2f sstore_0
00fb2490 opcode 30 sstore_1
00fb2490 opcode 31 sstore_2
00fb2490 opcode 32 sstore_3
00fb24b4 opcode 33 istore_0
00fb24b4 opcode 34 istore_1
```

```

00fb24b4 opcode 35 istore_2
00fb24b4 opcode 36 istore_3
00fa09cd opcode 37 aastore
00fa0ee4 opcode 38 bastore
00fa0f84 opcode 39 sastore
00fa0ff1 opcode 3a iastore
00fafe35 opcode 3b pop
00facfbc opcode 3c pop2
00fa4047 opcode 3d dup
00facbbc opcode 3e dup2
00faf12c opcode 3f dup_x
00faf1a4 opcode 40 swap_x
00fa4f7f opcode 41 sadd
00fb2378 opcode 42 iadd
...

```

Security domain information

```

[KSET 16]
- usage 00 []
- msl 00 [No Ciphering, No RC, CC or DS, No counter available]
- APDU mask 00
- id 00
 type 4e [Ki_KEY]
 value 00 11 22 33 44 55 66 77 88 99 aa bb cc dd
- id 08
 type 42 [Op/Opc_KEY]
 value 01 02 03 04 05 06 07 08 09 10 11 12 13 14
- id 0a
 type 4e [Ki_KEY]
 value 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00 00 00 00 00 00 00 01
 00 00 00 00 00 00 00 00 00 00 00 00 00 00 02
 00 00 00 00 00 00 00 00 00 00 00 00 00 00 04
 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
- id 0b
 type 4e [Ki_KEY]
 value 40 00 20 40 60 00
[KSET 1]
- usage c0 [AUTHENTICATE cmd,VERIFY_KEY cmd]
- msl 02 [No Ciphering, Cryptographic Checksum, No counter available]
- APDU mask ee
- id 00
 type 01 [VERIFY_KEY]
 trycnt 10
 deftrycnt 10
 value 11 11 11 11 11 11 11 11
- id 01
 type 80 [STK KEY]
 trycnt 10
 deftrycnt 10
 value XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX
- id 02
 type 80 [STK KEY]
 trycnt 10
 deftrycnt 10
 value XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX
- id 03
 type 80 [STK KEY]
 trycnt 10
 deftrycnt 10
 value XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX
[KSET 2]
- usage e0 [AUTHENTICATE cmd,VERIFY_KEY cmd,ENVELOPE cmd]
- msl 02 [No Ciphering, Cryptographic Checksum, No counter available]
- APDU mask ee
- id 01

```

```
type 80 [STK KEY]
trycnt 10
deftrycnt 10
value XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX
- id 02
type 80 [STK KEY]
trycnt 10
deftrycnt 10
value XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX
- id 03
type 80 [STK KEY]
trycnt 10
deftrycnt 10
value XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX
- id 00
type 01 [VERIFY_KEY]
trycnt 10
deftrycnt 10
value 22 22 22 22 22 22 22 22
...
```

REFERENCES

[1] JAVA CARD TECHNOLOGY

<https://www.oracle.com/technetwork/java/embedded/javacard/overview/index.html>

[2] Gemalto

<https://www.gemalto.com/>

About Security Explorations

Security Explorations (<http://www.security-explorations.com>) is a security company from Poland, providing various services in the area of security and vulnerability research. The company came to life as a result of a true passion of its founder for breaking security of things and analyzing software for security defects. Adam Gowdiak is the company's founder and its CEO. Adam is an experienced Java Virtual Machine hacker, with over 100 security issues uncovered in the Java technology over the recent years. He is also the Argus Hacking Contest co-winner and the man who has put Microsoft Windows to its knees (the original discoverer of MS03-026 / MS Blaster worm bug). He was also the first expert to present a successful and widespread attack against mobile Java platform in 2004.