

SYNGRESS®

# HARDWARE HACKING

Have Fun While  
Voiding Your Warranty

**Joe Grand** Author of *Stealing the Network*  
**Ryan Russell** Author of *Stealing the Network and  
Hack Proofing Your Network, Second Edition*

And featuring **Kevin D. Mitnick** Technical Reviewer

Foreword by **Andrew "bunnie" Huang**

**Lee Barken** **Marcus R. Brown** **Job de Haas** **Deborah Kaplan**  
**Bobby Kinstle** **Tom Owad** **Albert Yarusso**

# Contents

|  | |
|--|--------------|
| <b>Foreword</b> | <b>xxvii</b> |
| <b>Introduction</b> | <b>xxxv</b>  |
| <b>Part I Introduction to Hardware Hacking</b> | <b>1</b> |
| <b>Chapter 1 Tools of the Warranty Voiding Trade</b> | <b>3</b> |
| Introduction | 4 |
| The Essential Tools | 4 |
| Taking it to the Next Level | 6 |
| Hardcore Hardware Hackers Only | 8 |
| Where to Obtain the Tools | 10 |
| <b>Chapter 2 Electrical Engineering Basics</b> | <b>13</b> |
| Introduction | 14 |
| Fundamentals | 14 |
| Bits, Bytes, and Nibbles | 14 |
| Reading Schematics | 18 |
| Voltage, Current, and Resistance | 20 |
| Direct Current and Alternating Current | 21 |
| Resistance | 22 |
| Ohm's Law  | 22 |
| Basic Device Theory | 23 |
| Resistors  | 23 |
| Capacitors | 25 |
| Diodes | 28 |
| Transistors  | 30 |
| Integrated Circuits | 32 |
| Soldering Techniques | 34 |

| | |
|---|-----------|
| Hands-On Example: Soldering a Resistor to a Circuit Board | 34 |
| Desoldering Tips  | 36 |
| Hands-On Example: SMD Removal Using ChipQuik | 37 |
| Common Engineering Mistakes | 40 |
| Web Links and Other Resources | 41 |
| General Electrical Engineering Books | 41 |
| Electrical Engineering Web Sites | 42 |
| Data Sheets and Component Information | 43 |
| Major Electronic Component and Parts Distributors | 43 |
| Obsolete and Hard-to-Find Component Distributors | 43 |
| <b>Part II Hardware Hacks</b> | <b>45</b> |
| <b>Chapter 3 Declawing Your CueCat</b> | <b>47</b> |
| Introduction  | 48 |
| Model Variations  | 49 |
| Opening the CueCat  | 51 |
| Preparing for the Hack | 51 |
| Opening the Four-Screw PS/2 CueCat | 51 |
| Opening the Two-Screw PS/2 CueCat | 54 |
| Opening the USB CueCat | 55 |
| Removing the Unique Identifier | 56 |
| Preparing for the Hack | 57 |
| Removing the UID: Four-Screw PS/2CueCat | 57 |
| Removing the UID: Two-Screw PS/2CueCat | 60 |
| Removing the UID: USB CueCat | 62 |
| Under the Hood: How the Hack Works | 64 |
| Removing the Proprietary Barcode Encoding | 68 |
| Preparing for the Hack | 68 |
| Removing the Encoding from the Four-Screw PS/2 CueCat | 69 |
| Removing the Encoding from the Two-Screw PS/2 CueCat | 71 |
| Removing the Encoding from the USB CueCat | 73 |
| Under the Hood: How the Hack Works | 74 |

|  | |
|--|------------|
| Technical Information  | 76 |
| The CueCat Encoding Scheme | 76 |
| More Physical Model Variations | 78 |
| More History of Political and Legal Issues | 80 |
| CueCat Litter Box: Web Links and Other Resources | 82 |
| Open-Source CueCat Software and Drivers  | 83 |
| DigitalConvergence Patents for CueCat Technologies | 83 |
| <b>Chapter 4 Case Modification: Building a Custom Terabyte FireWire Hard Drive</b> | <b>83</b>  |
| Introduction | 84 |
| Case Mod Primer  | 84 |
| Creating a 1.2TB FireWire RAID | 85 |
| Preparing for the Hack | 85 |
| Performing the Hack  | 86 |
| Under the Hood: How the Hack Works | 92 |
| Custom Case Modification for the FireWire RAID | 94 |
| Preparing for the Hack | 94 |
| Performing the Hack  | 95 |
| Under the Hood: How the Hack Works | 105 |
| Additional Resources | 108 |
| Case Modifications | 109 |
| <b>Chapter 5 Macintosh</b> | <b>111</b> |
| Compubrick SE  | 112 |
| Preparing for the Hack | 113 |
| Performing the Hack  | 114 |
| Taking Apart the Mac | 114 |
| Encasing the Speaker | 120 |
| Covering the Mouse and the Keyboard  | 121 |
| Encasing the Disk Drive  | 123 |
| Encasing the Hard Drive  | 125 |
| Encasing the Motherboard | 127 |
| Encasing the CRT | 129 |
| How the Hack Works | 131 |
| Building a UFO Mouse | 132 |

| | |
|---|------------|
| Preparing for the Hack | 133 |
| Performing the Hack | 134 |
| Opening the Mouse | 134 |
| Drilling the Hole | 136 |
| Soldering the LED | 137 |
| Reassembling the Mouse | 138 |
| How the Hack Works | 140 |
| Adding Colored Skins to the Power Macintosh G4 Cube | 140 |
| Preparing for the Hack | 141 |
| Performing the Hack | 142 |
| Under the Hood: How the Hack Works | 145 |
| Other Hacks and Resources | 145 |
| Desktop Hacks | 145 |
| Laptop Hacks  | 146 |
| Electrical and Optical Hacks | 146 |
| Case Mods | 146 |
| Software  | 147 |
| Discussion  | 147 |
| <b>Chapter 6 Home Theater PCs</b> | <b>149</b> |
| Introduction  | 150 |
| Before You Begin: Research and Plan | 151 |
| How Much Could It Cost? | 152 |
| Did Someone Already Build It? | 153 |
| The Components of an HTPC Project | 154 |
| The Display | 155 |
| What Are Your Options for Higher-Quality | |
| Video Display? | 157 |
| The Video Card | 160 |
| The Case  | 160 |
| The Hard Drives | 161 |
| Speed Considerations | 163 |
| Sshhhh... Quiet Operations | 164 |
| Optical Drives | 164 |
| The CPU | 165 |
| The Sound Card | 166 |

|  | |
|--|------------|
| The Controller | 167 |
| The Software | 167 |
| Building a Windows HTPC | 171 |
| Preparing for the Hack | 171 |
| Performing the Hack: Software | 175 |
| Eazylook | 177 |
| Using the Launcher | 178 |
| Using Guide Plus+ | 178 |
| CDex | 180 |
| FairUse  | 180 |
| Windows Summary | 185 |
| Building a Linux HTPC | 185 |
| Preparing for the Hack | 185 |
| Performing the Hack: Hardware | 185 |
| Performing the Hack: Software | 192 |
| Installing the Video Capture Drivers | 192 |
| Install MPlayer and CODECs | 194 |
| Installing MythTV | 194 |
| Linux Summary | 197 |
| Further Hacking and Advanced Topics | 198 |
| <b>Chapter 7 Hack Your Atari 2600 and 7800</b> | <b>199</b> |
| Introduction | 200 |
| The Atari 7800 ProSystem | 201 |
| Hacks in This Chapter | 202 |
| Atari 2600 Left-Handed Joystick Modification | 202 |
| Preparing for the Hack | 203 |
| Performing the Hack | 204 |
| Use an NES Control Pad with Your 2600 | 207 |
| Preparing for the Hack | 207 |
| Performing the Hack | 209 |
| Atari 2600 Stereo Audio Output | 214 |
| Preparing for the Hack | 216 |
| Performing the Hack | 216 |
| Under the Hood: How the Hack Works | 223 |
| Atari 7800 Blue LED Modification | 223 |

|  | |
|--|------------|
| Preparing for the Hack | 223 |
| Performing the Hack | 224 |
| Under the Hood: How the Hack Works | 227 |
| Atari 7800 Game Compatibility Hack to Play Certain | |
| 2600 Games | 228 |
| Preparing for the Hack | 229 |
| Performing the Hack | 230 |
| Under the Hood: How the Hack Works | 232 |
| Atari 7800 Voltage Regulator Replacement | 232 |
| Preparing for the Hack | 233 |
| Performing the Hack | 233 |
| Under the Hood: How the Hack Works | 236 |
| Atari 7800 Power Supply Plug Retrofit | 237 |
| Preparing for the Hack | 238 |
| Performing the Hack | 239 |
| Other Hacks  | 242 |
| 2600 Composite/S-Video Modifications | 242 |
| Atari 7800 Composite and S-Video Output | 243 |
| Sega Genesis to Atari 7800 Controller Modification | 243 |
| NES Control Pad to Atari 7800 Controller Modification | 243 |
| Atari 7800 DevOS Modification and Cable Creation | 243 |
| Atari Resources on the Web | 244 |
| <b>Chapter 8 Hack Your Atari 5200 and 8-Bit Computer</b> | <b>247</b> |
| Introduction | 248 |
| The Atari 5200 SuperSystem | 249 |
| Hacks in This Chapter | 250 |
| Atari 5200 Blue LED Modification | 250 |
| Preparing for the Hack | 251 |
| Performing the Hack | 251 |
| Under the Hood: How the Hack Works | 256 |
| Creating an Atari 5200 Paddle | 256 |
| Preparing for the Hack | 257 |
| Performing the Hack: Disassembling the Paddle | |
| Controller | 258 |

|  | |
|--|------------|
| Performing the Hack: Building the 5200 Paddle Controller | 260 |
| Performing the (Optional) Hack: Weighted Dial | 266 |
| Under the Hood: How the Hack Works | 267 |
| Free Yourself from the 5200 Four-Port Switchbox | 268 |
| Preparing for the Hack | 269 |
| Performing the Hack | 271 |
| Under the Hood: How the Hack Works | 279 |
| Build Atari 8-Bit S-Video and Composite Cables | 280 |
| Preparing for the Hack | 281 |
| Performing the Hack | 282 |
| Cable Hack Alternatives | 288 |
| Under the Hood: How the Hack Works | 289 |
| Technical Information | 289 |
| Other Hacks  | 290 |
| Atari 5200 Four-Port VCS Cartridge Adapter Fix | 290 |
| Atari 5200 Composite/S-Video Modification | 290 |
| Atari 8-Bit SIO2PC Cable | 291 |
| Atari Resources on the Web | 291 |
| <b>Chapter 9 Hacking the PlayStation 2</b> | <b>293</b> |
| Introduction | 294 |
| Commercial Hardware Hacking: Modchips | 294 |
| Getting Inside the PS2 | 296 |
| Mainboard Revisions | 296 |
| Identifying Your Mainboard | 297 |
| Opening the PS2  | 298 |
| Installing a Serial Port | 302 |
| Preparing for the Hack | 303 |
| Performing the Hack | 304 |
| Testing  | 309 |
| Under the Hood: How the Hack Works | 310 |
| Bootting Code from the Memory Card | 310 |
| Preparing for the Hack | 310 |
| Performing the Hack: Preparing Title.DB | 311 |
| Choosing BOOT.ELF  | 313 |


|  | |
|--|------------|
| Saving TITLE.DB to the Memory Card | 314 |
| Independence!  | 314 |
| Under the Hood: How the Hack Works | 314 |
| Other Hacks: Independent Hard Drives | 316 |
| PS2 System Overview  | 316 |
| Understanding the Emotion Engine | 317 |
| The Serial I/O Port  | 318 |
| The I/O Processor  | 321 |
| The Sub-CPU Interface  | 321 |
| Additional Web Resources | 321 |
| <b>Chapter 10 Wireless 802.11 Hacks</b> | <b>323</b> |
| Introduction | 324 |
| Wireless NIC/PCMCIA Card Modifications: | |
| Adding an External Antenna Connector | 325 |
| Preparing for the Hack | 326 |
| Performing the Hack  | 327 |
| Removing the Cover | 327 |
| Moving the Capacitor | 329 |
| Attaching the New Connector  | 331 |
| Under the Hood: How the Hack Works | 332 |
| OpenAP (Instant802): Reprogramming Your Access Point<br>with Linux | 332 |
| Preparing for the Hack | 333 |
| Performing the Hack  | 334 |
| Installing the SRAM Card | 335 |
| Power Me Up, Scotty! | 338 |
| Under the Hood: How the Hack Works | 338 |
| Having Fun with the Dell 1184 Access Point | 338 |
| Preparing for the Hack | 339 |
| Performing the Hack  | 340 |
| Under the Hood: How the Hack Works | 345 |
| Summary  | 345 |
| Additional Resources and Other Hacks | 345 |
| User Groups  | 345 |
| Research and Articles  | 346 |

|  | |
|--|------------|
| Products and Tools | 346 |
| <b>Chapter 11 Hacking the iPod</b> | <b>349</b> |
| Introduction | 350 |
| Opening Your iPod  | 353 |
| Preparing for the Hack | 354 |
| First Generation iPods | 355 |
| Second and Third-Generation iPods  | 356 |
| Replacing the iPod Battery | 359 |
| Preparing for the Hack | 360 |
| Battery Replacement: First- and Second-Generation iPods | 361 |
| Battery Replacement: Third-Generation iPods | 365 |
| Upgrading a 5GB iPod's Hard Drive  | 371 |
| Preparing for the Hack | 372 |
| Performing the Hack  | 372 |
| From Mac to Windows and Back Again | 381 |
| Preparing for the Hack | 381 |
| Going from Windows to Macintosh  | 381 |
| Going from Macintosh to Windows  | 383 |
| iPod Diagnostic Mode | 384 |
| The Diagnostic Menu  | 384 |
| Disk Check | 387 |
| Additional iPod Hacks  | 388 |
| Installing Linux on an iPod  | 388 |
| Repairing the FireWire Port  | 388 |
| Scroll Wheel Fix | 389 |
| iPod Resources on the Web  | 390 |
| <b>Chapter 12 Can You Hear Me Now? Nokia 6210<br/>Mobile Phone Modifications</b> | <b>391</b> |
| Introduction | 392 |
| Nokia 6210 LED Modification  | 393 |
| Preparing for the Hack | 393 |
| Performing the Hack  | 395 |
| Opening the Nokia 6210 | 395 |
| Removing the Old LEDs  | 400 |

| | |
|---|------------|
| Inserting the New LEDs | 401 |
| Increasing the LED Power | 402 |
| Putting the Phone Back Together | 403 |
| Under the Hood: How the Hack Works | 404 |
| Data Cabling Hacks  | 406 |
| Data Cables | 407 |
| Flashing Cables | 410 |
| Net Monitor | 411 |
| Other Hacks and Resources | 415 |
| <b>Chapter 13 Upgrading Memory on Palm Devices</b> | <b>417</b> |
| Introduction  | 418 |
| Model Variations  | 419 |
| Hacking the Pilot 1000 and Pilot 5000 | 420 |
| Preparing for the Hack | 420 |
| Removing the Memory Card | 422 |
| Adding New Memory | 423 |
| Under the Hood: How the Hack Works | 427 |
| Hacking the PalmPilot Professional and PalmPilot Personal | 429 |
| Preparing for the Hack | 429 |
| Removing the Memory Card | 429 |
| Adding New Memory | 430 |
| Under the Hood: How the Hack Works | 433 |
| Hacking the Palm m505 | 436 |
| Preparing for the Hack | 436 |
| Opening the Palm  | 437 |
| Removing the Main Circuit Board | 439 |
| Removing the Memory | 441 |
| Adding New Memory | 442 |
| Under the Hood: How the Hack Works | 445 |
| Technical Information | 447 |
| Hardware  | 447 |
| File System | 448 |
| Memory Map  | 448 |

|  | |
|--|------------|
| Database Structure | 449 |
| Palm Links on the Web | 450 |
| Technical Information | 450 |
| Palm Hacks | 450 |
| More Memory Upgrades | 450 |
| <b>Part III Hardware Hacking Technical Reference</b> | <b>451</b> |
| <b>Chapter 14 Operating Systems Overview</b> | <b>453</b> |
| Introduction | 454 |
| OS Basics  | 454 |
| Memory | 455 |
| Physical Memory | 455 |
| Virtual Memory | 457 |
| File Systems | 458 |
| Cache  | 459 |
| Input/Output | 460 |
| Processes  | 460 |
| System Calls | 461 |
| Shells, User Interfaces, and GUIs | 461 |
| Device Drivers | 462 |
| Block and Character Devices | 464 |
| Properties of Embedded Operating Systems | 466 |
| Linux  | 467 |
| Open Source  | 467 |
| History  | 468 |
| Embedded Linux (uClinux) | 469 |
| Product Examples: Linux on Embedded Systems | 470 |
| VxWorks  | 470 |
| Product Examples: VxWorks on Embedded Systems | 470 |
| Windows CE | 471 |
| Concepts | 471 |
| Product Examples: Windows CE on Embedded<br>Systems  | 472 |
| Summary  | 473 |
| Additional References and Further Reading | 473 |

| | |
|---|------------|
| <b>Chapter 15 Coding 101</b> | <b>475</b> |
| Introduction | 476 |
| Programming Concepts | 476 |
| Assignment | 477 |
| Control Structures | 478 |
| Looping | 479 |
| Conditional Branching | 480 |
| Unconditional Branching | 481 |
| Storage Structures | 482 |
| Structures | 483 |
| Arrays | 484 |
| Hash Tables | 485 |
| Linked Lists | 486 |
| Readability | 488 |
| Comments | 488 |
| Function and Variable Names | 488 |
| Code Readability: Pretty Printing | 489 |
| Introduction to C | 490 |
| History and Basics of C | 490 |
| Printing to the Screen | 490 |
| Data Types in C | 493 |
| Mathematical Functions | 493 |
| Control Structures | 496 |
| <i>For</i> Loops | 496 |
| <i>While</i> Loops | 496 |
| <i>If/Else</i> | 498 |
| <i>Switch</i> | 500 |
| Storage Structures | 501 |
| Arrays, Pointers, and Character Strings | 501 |
| Structures | 506 |
| Function Calls and Variable Passing | 507 |
| System Calls and Hardware Access | 508 |
| Summary | 509 |
| Debugging | 509 |
| Debugging Tools | 509 |

|  | |
|--|------------|
| The <i>printf</i> Method | 510 |
| Introduction to Assembly Language | 512 |
| Components of an Assembly Language Statement | 513 |
| Labels | 513 |
| Operations | 515 |
| Operands | 515 |
| Sample Program | 516 |
| Summary | 518 |
| Additional Reading | 518 |
| <b>Index</b> | <b>519</b> |