

Track 2

Kernel Exploitation With A File System Fuzzer

Donghee Kim, Seungpyo Hong, Wonyoung Jung, Heoungjin Jo

Best of the Best

HITBCyberWeek UAE

Virtual Edition, 15-19 November 2020

INDEX

- Who we are?
- Abstract
- Introduction
- Background
- Evaluated Various OS
- Triage & monitor
- Analysis Crashes
- Kernel exploitation
- Demo

Who we are?

[Mentor]
Sangsup Lee

[PL]
Sungjun Cho

[Mentor]
Chunsung Park

PM / Researcher
Donghee Kim

Researcher
Heoungjin Cho

Researcher
Seoungpyo Hong

Researcher
Wonyoung Jung

Abstract

Abstract

Abstract

Arbitrary Write

CVE-2019-19036	MEDIUM
CVE-2019-19037	MEDIUM
CVE-2019-19039	MEDIUM
CVE-2019-19318	MEDIUM
CVE-2019-19319	HIGH
CVE-2019-19377	HIGH
CVE-2019-19378	HIGH
CVE-2019-19447	HIGH
CVE-2019-19448	HIGH
CVE-2019-19449	HIGH

TOTAL CVE : 16

Introduction

Introduction

COMPLEX FILE SYSTEMS

File System	LoC	Kernel Use
EXT4	50,000	✓
BTRFS	130,000	✓
XFS	140,000	✓

File Systems are Hard to be bug-free!

Introduction

- OS file system structure

Background

- Linux Kernel Library

1. What is LKL? (IEEE 2010)

The main goal of LKL is to provide a simple and maintainable way in which applications running in environments as diverse as possible can reuse Linux kernel code

Background

- Janus file system fuzzer

1. What is Janus(IEEE 2019)

Fuzzing File Systems via Two-Dimensional Input Space Exploration

Wen Xu Hyungho Moon¹ Sanidhya Kashyap Po-Ning Tseng Taesoo Kim

¹Georgia Institute of Technology

¹Ulsan National Institute of Science and Technology

Abstract—File systems, a basic building block of an OS, are too big and too complex to be bug free. Nevertheless, file systems rely on regular stress-testing tools and formal checkers to find bugs, which are limited due to the ever-increasing complexity of both file systems and OSes. Thus, fuzzing, proven to be an effective and a practical approach, becomes a preferable choice, as it does not need much knowledge about a target. However, three main challenges exist in fuzzing file systems: mutating a large image blob that degrades overall performance, generating image-dependent file operations, and reproducing found bugs, which is difficult for existing OS fuzzers.

Hence, we present JANUS, the first feedback-driven fuzzer that explores the two-dimensional input space of a file system, i.e., mutating metadata on a large image, while emitting image-directed file operations. In addition, JANUS relies on a library OS rather than on traditional VMs for fuzzing, which enables JANUS to load a fresh copy of the OS, thereby leading to better reproducibility of bugs. We evaluate JANUS on eight file systems and found 99 bugs in the upstream Linux kernel, 62 of which have been acknowledged. Forty-three bugs have been fixed with 32 CVEs assigned. In addition, JANUS achieves higher code coverage on all the file systems after fuzzing 12 hours, when compared with the state-of-the-art fuzzer Sykaller for fuzzing file systems. JANUS visits 4.19× and 2.69× more code paths in ext4 and xfs, respectively. Moreover, JANUS is able to reproduce 88–100% of the crashes, while Sykaller fails on all of them.

I. INTRODUCTION

File systems are one of the most basic system services of an operating system that play an important role in managing the files of users and tolerating system crashes without losing data consistency. Currently, most of the conventional file systems, such as ext4 [8], xfs [64], btrfs [59], and f2fs [30], run in the OS kernel. Hence, bugs in file systems cause devastating errors, such as system reboots, OS deadlock, and unrecoverable errors of the whole file system image. In addition, they also pose severe security threats. For instance, attackers exploit various file system issues by mounting a crafted disk image [28] or invoking vulnerable file system-specific operations [37] to achieve code execution or privilege escalation on victim machines. However, manually eliminating every bug in a file system that has sheer complexity is a challenge, even for an expert. For example, the latest implementation of ext4 in Linux v4.18 comprises 50K lines of code, while that of Btrfs is nearly 130K LoC. At the same time, many widely used file systems are still under active development. File system developers consistently optimize performance [72] and add new features [11, 29], meanwhile introducing new bugs [26, 27, 40].

First, a disk image is a large binary blob that is structured but complicated, and the minimum size can be almost 100× larger than the maximum preferred size of general fuzzers [76], which dramatically degrades the fuzzing throughput [21, 57, 61] due to the heavy I/O involved in mutating images. Another issue related to blob mutation is that existing fuzzers [20, 48] mutate only non-zero chunks in an image. This approach is unsound because these fuzzers do not exploit the properties of structured data, i.e., file system layout, in which mutating metadata blocks is more effective than mutating data blocks. In addition, without any knowledge about the file system layout, existing fuzzers also fail to fix any metadata checksum after corrupting metadata blocks. The second challenge is that file operations are context-aware workloads, i.e., a dependence exists between an image and the file operations executed on

Background

Background

Background

Background

Background

Background

Background

Evaluated Various OS

OS \ File System	XFS	F2FS	EXT4	BTRFS	TOTAL
Ubuntu OS – V 18.04	1	2	–	–	3 Total
Gooroom OS – Dev	3	1	–	–	4 Total
HamoniKR OS – V 1.4	6	4	11	4	25 Total
Red Star OS – V 3.0	–	–	2	–	2 Total

Evaluated Various OS

DEMO(Smart TV)

Triage & Monitor

Problems with JANUS

- Since the LKL internal source modification is used to optimize and configure fuzzing, the source modification should be performed whenever the lkl version is changed.
- As a result of fuzzing, too many duplicate crashes were classified as unique crashes.

unique_crashes	:	565
unique_hangs	:	411
last_path	:	unique_crashes
last_crash	:	407
last_hang	:	386
execs_since_crash	:	last_path
exec_timeout	:	1569391320
afl_banner	:	last_crash
afl_version	:	1569390739
target_mode	:	last_hang
	:	1569385379
	:	execs_since_crash
	:	29611
	:	exec_timeout
	:	40
	:	afl_banner
	:	btrfs2
	:	afl_version
	:	2.52b
	:	target_mode
	:	default

Triage & Monitor

Triage & Monitor

Triage & Monitor

Triage & Monitor

Triage & Monitor

Crash Analysis

- What we found?

CVE-2019-19036	5.5 MEDIUM
CVE-2019-19037	5.5 MEDIUM
CVE-2019-19039	5.5 MEDIUM
CVE-2019-19318	5.5 MEDIUM
CVE-2019-19319	7.8 HIGH
CVE-2019-19377	7.8 HIGH
CVE-2019-19378	7.8 HIGH
CVE-2019-19447	7.8 HIGH
CVE-2019-19448	7.8 HIGH
CVE-2019-19449	7.8 HIGH

CVE-2019-18885	5.5 MEDIUM
CVE-2019-19813	7.8 HIGH
CVE-2019-19814	7.8 HIGH
CVE-2019-19815	5.5 MEDIUM
CVE-2019-19816	7.8 HIGH
CVE-2019-19927	7.1 HIGH

TOTAL CVE : 16

0-Day crashes analysis

Crash Analysis

- Percentage of CVE by Filesystems

Crash Analysis

Null pointer dereference

CVEs

- [CVE-2019-19037](#)
- [CVE-2019-19036](#)

Crash Analysis

- Null Pointer dereference - CVE-2019-19037

Cause

The function `ext4_empty_dir` is a routine that verifies that the specified directory is empty.

For example, if you run the `rmdir` command, this function is called when checking for internal files. At this point, '**buffer head *bh**' is used to map a single block within the page, a vulnerability that is caused by returning null as the return value of `ext4_read_dirblock`.

```
>001 ext4_empty_dir(struct inode *inode)
{
 unsigned int offset;
 struct buffer_head *bh;
 struct ext4_dir_entry_2 *de, *del;
 struct super_block *sb;

 de = ext4_next_entry(del, sb->s_blocksize);
 while (offset < inode->i_size) {
 if ((void *) de >= (void *) (bh->b_data+sb->s_blocksize)) {
 unsigned int lblock;
 brelse(bh);
 lblock = offset >> EXT4_BLOCK_SIZE_BITS(sb);
 bh = ext4_read_dirblock(inode, lblock, EITHER);
 if (bh == NULL) {
 offset += sb->s_blocksize;
 continue;
 }
 }
 }
}
```


Crash Analysis

- Null Pointer dereference - CVE-2019-19037

Cause

The function `ext4_empty_dir` is a routine that verifies that the specified directory is empty.

For example, if you run the `rmdir` command, this function is called when checking for internal files. At this point, '**buffer head *bh**' is used to map a single block within the page, a vulnerability that is caused by returning null as the return value of `ext4_read_dirblock`.

```
>001 ext4_empty_dir(struct inode *inode)
{
 unsigned int offset;
 struct buffer_head *bh;
 struct ext4_dir_entry_2 *de, *del;
 struct super_block *sb;

 de = ext4_next_entry(del, sb->s_blocksize);
 while (offset < inode->i_size) {
 if ((void *) de >= (void *) (bh->b_data+sb->s_blocksize)) {
 unsigned int lblock;
 brelse(bh);
 lblock = offset >> EXT4_BLOCK_SIZE_BITS(sb);
 bh = ext4_read_dirblock(inode, lblock, EITHER);
 if (bh == NULL) {
 offset += sb->s_blocksize;
 continue;
 }
 }
 }
}
```


Crash Analysis

- Null Pointer dereference - CVE-2019-19037

Exploitability

NULL pointer reference is not significant if you assume an attacker who can insert USB or mount the file system in a kernel.

```
>001 ext4_empty_dir(struct inode *inode)
{
 unsigned int offset;
 struct buffer_head *bh;
 struct ext4_dir_entry_2 *de, *del;
 struct super_block *sb;

 de = ext4_next_entry(del, sb->s_blocksize);
 while (offset < inode->i_size) {
 if ((void *) de >= (void *) (bh->b_data+sb->s_blocksize)) {
 unsigned int lblock;
 brelse(bh);
 lblock = offset >> EXT4_BLOCK_SIZE_BITS(sb);
 bh = ext4_read_dirblock(inode, lblock, EITHER);
 if (bh == NULL) {
 offset += sb->s_blocksize;
 continue;
 }
 }
 }
}
```

** Internal exploitable score: 1

Crash Analysis

Null pointer dereference

CVEs

- CVE-2019-19037
- CVE-2019-19036

Crash Analysis

- Null Pointer dereference - CVE-2019-19036

Cause

Btrfs has buffers that are used to track block-metadata in memory called extent_buffer.

For this purpose, the function btrfs_root_node() does not perform a null check in the **function** that obtains root-node block information, resulting in a null pointer dereference vulnerability.

```
struct extent_buffer *btrfs_root_node(struct btrfs_root *root)
{
 struct extent_buffer *eb;

 while (1) {
 rCU_read_lock();
 [1] eb = rCU_dereference(root->node);

 /*
 * RCU really hurts here, we could free up the root node because
 * it was COWed but we may not get the new root node yet so do
 * the inc_not_zero dance and if it doesn't work then
 * synchronize_rcu and try again.
 */
 [2] if (atomic_inc_not_zero(&eb->refs)) {
 rCU_read_unlock();
 break;
 }
 rCU_read_unlock();
 synchronize_rcu();
 }
 return eb;
}
```


Crash Analysis

- Null Pointer dereference - CVE-2019-19036

Cause

Btrfs has buffers that are used to track block-metadata in memory called `extent_buffer`.

For this purpose, the function `btrfs_root_node()` does not perform a null check in the function that obtains root-node block information, resulting in a null pointer dereference vulnerability.

```
struct extent_buffer *btrfs_root_node(struct btrfs_root *root)
{
 struct extent_buffer *eb;
 [1] while (1) {
 rCU_read_lock();
 eb = rcu_dereference(root->node);
 /*
 * RCU really hurts here, we could free up the root node because
 * it was COWed but we may not get the new root node yet so do
 * the inc_not_zero dance and if it doesn't work then
 * synchronize_rcu and try again.
 */
 [2] if (atomic_inc_not_zero(&eb->refs)) {
 rCU_read_unlock();
 break;
 }
 rCU_read_unlock();
 synchronize_rcu();
 }
 return eb;
}
```


Crash Analysis

- Null Pointer dereference - CVE-2019-19036

Cause

Btrfs has buffers that are used to track block-metadata in memory called extent_buffer.

For this purpose, the function btrfs_root_node() does not perform a null check in the function that obtains root-node block information, resulting in a null pointer dereference vulnerability.

```
struct extent_buffer *btrfs_root_node(struct btrfs_root *root)
{
 struct extent_buffer *eb;

 while (1) {
 [1] rcu_read_lock();
 eb = [2] rCU_dereference(root->node);

 /*
 * RCU really hurts here, we could free up the root node because
 * it was freed but we may not get the new root node yet so do
 * the inc_not_zero dance and if it doesn't work then
 * synchronize_rcu and try again.
 */
 if (atomic_inc_not_zero(&eb->refs)) {
 rcu_read_unlock();
 break;
 }
 rcu_read_unlock();
 synchronize_rcu();
 }
 return eb;
}
```

The diagram shows two red boxes highlighting specific code segments in the kernel function. The first red box highlights the line 'eb = rCU_dereference(root->node);'. The second red box highlights the line 'if (atomic_inc_not_zero(&eb->refs)) {'. A red arrow points from the first box to the second box, indicating a logical flow or dependency between these two highlighted areas.

Crash Analysis

- Null Pointer dereference - CVE-2019-19036

Exploitability

NULL pointer reference is not significant if you assume an attacker who can insert USB or mount the file system in a kernel.

```
struct extent_buffer *btrfs_root_node(struct btrfs_root *root)
{
 struct extent_buffer *eb;

 while (1) {
 rCU_read_lock();
 [1] eb = rCU_dereference(root->node);
 /*
 * RCU really hurts here, we could free up the root node because
 * it was freed but we may not get the new root node yet so do
 * the inc_not_zero dance and if it doesn't work then
 * synchronize_rcu and try again.
 */
 [2] if (atomic_inc_not_zero(&eb->refs)) {
 rCU_read_unlock();
 break;
 }
 rCU_read_unlock();
 synchronize_rcu();
 }
 return eb;
}
```


** Internal exploitable score: 1

Crash Analysis

CVE Ratio by Vulnerability

CVE Ratio by File System

Slab Out-Of-Bounds

CVEs

- [CVE-2019-19378](#)
- [CVE-2019-19449](#)
- [CVE-2019-19319](#)
- [CVE-2019-19927](#)
- [CVE-2019-19816](#)

Crash Analysis

- Slab-out-of-bounds - CVE-2019-19378

RAID(Redundant array of inexpensive Disk)

The ability to use multiple storage devices as one big storage device. Low-cost devices can be used like expensive, high-capacity devices.

`block->raid_map[5]`

Each number has a different address to map a block that manages the virtual disk

Crash Analysis

- Slab-out-of-bounds - CVE-2019-19378

Cause

'page_index' returns the value of 'raid_map', which is a problem caused by the mutated value being entered here. There is a possibility that it is related to other bugs besides OOB.
OOB occurs when a 'page_index' value greater than the array value of 'rbio->bip_pages' is entered.
This is a problem caused by touching the KASAN Red Zone while writing 'bvec.bv_page' value in the OOB area.

```
static void index_rbio_pages(struct btrfs_raid_bio *rbio)
{
 struct bio *bio;
 u64 start;
 unsigned long stripe_offset;
 unsigned long page_index;

 spin_lock_irq(&rbio->bio_list_lock);
 bio_list_for_each(bio, &rbio->bio_list) {
 struct bio_vec bvec;
 struct bvec_iter iter;
 int i = 0;

 start = (u64)bio->bi_iter.bi_sector << 9;
 stripe_offset = start - rbio->bbio->raid_map[0];
 page_index = stripe_offset >> PAGE_SHIFT;

 if (bio_flagged(bio, BIO_CLONED))
 bio->bi_iter = btrfs_io_bio(bio)->iter;

 bio_for_each_segment(bvec, bio, iter) {
 rbio->bip_pages[page_index + i] = bvec.bv_page;
 i++;
 }
 }
 spin_unlock_irq(&rbio->bio_list_lock);
}
```


Crash Analysis

- Slab-out-of-bounds - CVE-2019-19378

Cause

'page_index' returns the value of `raid_map`, which is a problem caused by the mutated value being entered here.

There is a possibility that it is related to other bugs besides OOB.

OOB occurs when a 'page_index' value greater than the array value of '`rbio->bip_pages`' is entered.

This is a problem caused by touching the KASAN Red Zone while writing '`bvec.bv_page`' value in the OOB area.

```
static void index_rbio_pages(struct btrfs_raid_bio *rbio)
{
 struct bio *bio;
 u64 start;
 unsigned long stripe_offset;
 unsigned long page_index;

 spin_lock_irq(&rbio->bio_list_lock);
 bio_list_for_each(bio, &rbio->bio_list) {
 struct bio_vec bvec;
 struct bvec_iter iter;
 int i = 0;

 start = (u64)bio->bi_iter.bi_sector << 9;
[1] stripe_offset = start - rbio->bbio->raid_map[0];
 page_index = stripe_offset >> PAGE_SHIFT;

 if (bio_flagged(bio, BIO_CLONED))
 bio->bi_iter = btrfs_io_bio(bio)->iter;

 bio_for_each_segment(bvec, bio, iter) {
 rbio->bio_pages[page_index + i] = bvec.bv_page;
 i++;
 }
[2] }
 spin_unlock_irq(&rbio->bio_list_lock);
}
```


Crash Analysis

- Slab-out-of-bounds - CVE-2019-19378

Cause

'page_index' returns the value of 'raid_map', which is a problem caused by the mutated value being entered here. There is a possibility that it is related to other bugs besides OOB.

OOB occurs when a 'page_index' value greater than the array value of '**'rbio->bip_pages'**' is entered.

This is a problem caused by touching the KASAN Red Zone while writing '**'bvec.bv_page'**' value in the OOB area.

```
static void index_rbio_pages(struct btrfs_raid_bio *rbio)
{
 struct bio *bio;
 u64 start;
 unsigned long stripe_offset;
 unsigned long page_index;

 spin_lock_irq(&rbio->bio_list_lock);
 bio_list_for_each(bio, &rbio->bio_list) {
 struct bio_vec bvec;
 struct bvec_iter iter;
 int i = 0;

 start = (u64)bio->bi_iter.bi_sector << 9;
 stripe_offset = start - rbio->bbio->raid_map[0];
 page_index = stripe_offset >> PAGE_SHIFT;

 if (bio_flagged(bio, BIO_CLONED))
 bio->bi_iter = btrfs_io_bio(bio)->iter;

 [1] bio_for_each_segment(bvec, bio, iter) {
 [2] rbio->bip_pages[page_index + i] = bvec.bv_page;
 i++;
 }
 }
 spin_unlock_irq(&rbio->bio_list_lock);
}
```


Crash Analysis

- Slab-out-of-bounds - CVE-2019-19378

Exploitability

Control flow hijacking is possible only when all three problems are solved.

1. You need to know how the 'crafted value' entered the raid_map[0] comes in.
2. Need 'Heap feng shui' to place the target object in adjacent memory of 'rbio-bbio_page[]'.
3. The 'bvec.bv_page' value to be overwritten as the hacker needs

```
static void index_rbio_pages(struct btrfs_raid_bio *rbio)
{
 struct bio *bio;
 u64 start;
 unsigned long stripe_offset;
 unsigned long page_index;

 spin_lock_irq(&rbio->bio_list_lock);
 bio_list_for_each(bio, &rbio->bio_list) {
 struct bio_vec bvec;
 struct bvec_iter iter;
 int i = 0;


 start = (u64)bio->bi_iter.bi_sector << 9;
 stripe_offset = start - rbio->bbio->raid_map[0];
 [1] page_index = stripe_offset >> PAGE_SHIFT;

 if (bio_flagged(bio, BIO_CLONED))
 bio->bi_iter = btrfs_io_bio(bio)->iter;

 [2] bio_for_each_segment(bvec, bio, iter) {
 rbio->bio_pages[page_index + i] = bvec.bv_page;
 i++;
 }
 }
 spin_unlock_irq(&rbio->bio_list_lock);
}
```

** Internal exploitable score: 3

Crash Analysis

Slab Out-Of-Bounds

CVEs

- CVE-2019-19378
- **CVE-2019-19449**
- CVE-2019-19319
- CVE-2019-19927
- CVE-2019-19816

Crash Analysis

- Slab-out-of-bounds - CVE-2019-19449

CP

File system info., bitmaps for valid NAT/SIT sets, and summary of current active segments

SIT

Segment info. such as valid block count and bitmap for the validity of all the blocks

NAT

Block address table for all the node blocks stored in the main area

SSA

Summary entries which contains the owner info. Of all the data and node blocks

```
struct sit_info {
 const struct segment_allocation *s_ops;

 block_t sit_base_addr; /* start block address of SIT area */
 block_t sit_blocks; /* # of blocks used by SIT area */
 block_t written_valid_blocks; /* # of valid blocks in main area */
 char *sit_bitmap; /* SIT bitmap pointer */
#ifndef CONFIG_F2FS_CHECK_FS
 char *sit_bitmap_mir; /* SIT bitmap mirror */
#endif
 unsigned int bitmap_size; /* SIT bitmap size */

 unsigned long *tmp_map; /* bitmap for temporal use */
 unsigned long *dirty_sentries_bitmap; /* bitmap for dirty sentries */
 unsigned int dirty_sentries; /* # of dirty sentries */
 unsigned int sents_per_block; /* # of SIT entries per block */
 struct rw_semaphore sentry_lock; /* to protect SIT cache */
 struct seg_entry *sentries; /* SIT segment-level cache */
 struct sec_entry *sec_entries; /* SIT section-level cache */


 /* for cost-benefit algorithm in cleaning procedure */
 ...
}

static inline struct seg_entry *get_seg_entry(struct f2fs_sb_info *sbi,
 unsigned int segno)
{
 struct sit_info *sit_i = SIT_I(sbi);
 return &sit_i->sentries[segno];
}
```


Crash Analysis

- Slab-out-of-bounds - CVE-2019-19449

Crash Analysis

- Slab-out-of-bounds - CVE-2019-19449

Cause

There is a logic that checks the dirtyness of a section within the structure that manages the segments of the f2fs file system.

`mtime` is required for logic to periodically inspect segments to be divided or added by the GC algorithm of the f2fs file system.

In these test logic, the value of 0x19 is entered because the `segno` or `i` value is incorrectly calculated, which is greater than the array previously allocated. This causes problems when reading `mtime` in out of bound memory area.

```
for (segno = 0; segno < MAIN_SEGS(sbi); segno += sbi->segs_per_sec) {  
 unsigned int i;  
 unsigned long long mtime = 0;  
  
 (1) for (i = 0; i < sbi->segs_per_sec; i++)  
 mtime += get_seg_entry(sbi, segno + i) - mtime;  
  
 mtime = div_u64(mtime, sbi->segs_per_sec);  
  
 if (sit_i->min_mtime > mtime)  
 sit_i->min_mtime = mtime;  
 sit_i->max_mtime = get_mtime(sbi, false);
```

```
static inline struct seg_entry *get_seg_entry(struct f2fs_sb_info *sbi,  
 unsigned int segno)  
{  
 struct sit_info *sit_i = SIT_I(sbi);  
 return &sit_i->sentries[segno];  
}
```


Crash Analysis

- Slab-out-of-bounds - CVE-2019-19449

Cause

There is a logic that checks the dirtyness of a section within the structure that manages the segments of the f2fs file system.

mtime is required for logic to periodically inspect segments to be divided or added by the GC algorithm of the f2fs file system.

In these test logic, the value of 0x19 is entered because the segno or i value is incorrectly calculated, which is greater than the array previously allocated. This causes problems when reading mtime in out of bound memory area.

```
for (segno = 0; segno < MAIN_SEGS(sbi); segno += sbi->segs_per_sec) {  
 unsigned int i;  
 unsigned long long mtime = 0;  
  
 (1) mtime += get_seg_entry(sbi, segno + i)->mtime;  
  
 mtime = div_u64(mtime, sbi->segs_per_sec);  
  
 if (sit_i->min_mtime > mtime)  
 sit_i->min_mtime = mtime;  
 sit_i->max_mtime = get_mtime(sb_, false);
```

```
static inline struct seg_entry *get_seg_entry(struct f2fs_sb_info *sbi,  
 unsigned int segno)  
{  
 struct sit_info *sit_i = SIT_I(sbi);  
 return &sit_i->entries[segno];  
}
```


Crash Analysis

- Slab-out-of-bounds - CVE-2019-19449

Exploitability

'Exploit' is easier when arbitrary R/W is available.

Currently, OOB read value is stored in a long long long type variable called 'mtime' and used elsewhere.

It is meaningful if 'mtime' is printed directly or the side channel attack can be performed with 'mtime'.

However, it is considered difficult to directly control flow hijacking.

```
for (segno = 0; segno < MAIN_SEGS(sbi); segno += sbi->segs_per_sec) {  
 unsigned int i;  
 unsigned long long mtime = 0;  
  
 (1) mtime += get_seg_entry(sbi, segno + i)->mtime;  
  
 mtime = div_u64(mtime, sbi->segs_per_sec);  
  
 if (sit_i->min_mtime > mtime)  
 sit_i->min_mtime = mtime;  
}  
sit_i->max_mtime = get_mtime(sbi, false);
```

```
static inline struct seg_entry *get_seg_entry(struct f2fs_sb_info *sbi,  
 unsigned int segno)  
{  
 struct sit_info *sit_i = SIT_I(sbi);  
 return &sit_i->sentries[segno];  
}
```

** Internal exploitable score: 3

Crash Analysis

Slab Out-Of-Bounds

CVEs

- CVE-2019-19378
- CVE-2019-19449
- **CVE-2019-19319**
- CVE-2019-19927
- CVE-2019-19816

Crash Analysis

- Slab-out-of-bounds - CVE-2019-19449

Cause

`old_size` is set in the process of setting up an entry in the ext4 filesystem.(Returns the value of `EXT4_XATTR_SIZE`.)

That's when `old_size` is created using `le32_to_cpu`, Cause in large unexpected values in a 64-bit OS.

An unexpected large value is set to the size argument of `memset`. This is a vulnerability caused by initializing the area beyond the memory of `first_val` to 0.

```
static int ext4_xattr_set_entry(struct ext4_xattr_info *i,
 struct ext4_xattr_search *s,
 handle_t *handle, struct inode *inode,
 bool is_block)

{
 struct ext4_xattr_entry *last, *next;
 struct ext4_xattr_entry *here = s->here;
 size_t min_offs = s->end - s->base, name_len = strlen(i->name);
 int in_inode = i->in_inode;
 struct inode *old_ea_inode = NULL;
 struct inode *new_ea_inode = NULL;
 size_t old_size, new_size;
 int ret;

 /* Since used by old and new values. */
 [1] old_size = (!s->not_found && !here->e_value.inum) ?
 EXT4_XATTR_SIZE(le32_to_cpu(here->e_value_size)) : 0;
 new_size = (i->value && !in_inode) ? EXT4_XATTR_SIZE(i->value_len) : 0;
```

```
memmove(first_val + old_size, first_val, val - first_val);
memset(first_val, 0, old_size);
min_offs += old_size;
```


Crash Analysis

- Slab-out-of-bounds - CVE-2019-19449

Exploitability

EXT_4_XATTR_SIZE return value cannot be manipulated arbitrarily.

The data that can be written is also not a value that can be arbitrarily written and was hard coded to 0. Only 0 can write memory.

An exploit can be exploited by placing an object with a credential method that raises the privilege when `memset` to 0 after the `first_val` variable. However, you should consider the side effects that occur as the memory memsets to zero.

```
static int ext4_xattr_set_entry(struct ext4_xattr_info *i,
 struct ext4_xattr_search *s,
 handle_t *handle, struct inode *inode,
 bool is_block)


{
 struct ext4_xattr_entry *last, *next;
 struct ext4_xattr_entry *here = s->here;
 size_t min_offs = s->end - s->base, name_len = strlen(i->name);
 int in_inode = i->in_inode;
 struct inode *old_ea_inode = NULL;
 struct inode *new_ea_inode = NULL;
 size_t old_size, new_size;
 int ret;

 /* Space used by old and new values. */
 old_size = (!s->not_found && !here->e_value_inum) ?
 EXT4_XATTR_SIZE(le32_to_cpu(here->e_value_size)) : 0;
 new_size = (i->value && !in_inode) ? EXT4_XATTR_SIZE(i->value_len) : 0;
```

```
[1] memmove(first_val + old_size, first_val, val - first_val);
 memset(first_val, 0, old_size);
 min_offs += old_size;
```

** Internal exploitable score: 4

Crash Analysis

Use-After-Free

CVEs

- CVE-2019-19318
- CVE-2019-19447
- CVE-2019-19448
- CVE-2019-19377

Crash Analysis

- Use-After-Free - CVE-2019-19318

Cause

The `rwsem_can_spin_on_owner()` function calls `rcu_read_lock()`, an internal function that sets the spinlock, and executes the `owner_on_cpu(owner)` function to find out who the owner of the current CPU is.

If the owner is `write_mode`, all the data in the object is deleted when the spinlock is deallocated, but in `read_mode`, the data in the object is not deleted even if the spinlock is deallocated.

The `owner_on_cpu()` function takes a pointer and processes it, causing a malfunction if an deallocated object enters. That is, once mounted, no problem, but when mounted twice, the remaining pointer causes problems.

```
[1] rCU_read_lock();
owner = rwsem_owner_flags(sem, &flags);
/*
 * Don't check the read-owner as the entry may be stale.
 */
[2] if (((flags & nonspinnable) ||
 (owner && !(flags & RWSEM_READER_OWNED) && !owner_on_cpu(owner)))
 ret = false;
rcu_read_unlock();
preempt_enable();
```


Crash Analysis

- Use-After-Free - CVE-2019-19318

Cause

The `rwsem_can_spin_on_owner()` function calls `rcu_read_lock()`, an internal function that sets the spinlock, and executes the `owner_on_cpu(owner)` function to find out who the owner of the current CPU is.

If the owner is `write_mode`, all the data in the object is deleted when the spinlock is deallocated, but in `read_mode`, the data in the object is not deleted even if the spinlock is deallocated.

The `owner_on_cpu()` function takes a pointer and processes it, causing a malfunction if an deallocated object enters. That is, once mounted, no problem, but when mounted twice, the remaining pointer causes problems.

```
[1] rCU_read_lock();
 owner = rwsem_owner_flags(sem, &flags);
 /*
 * Don't check the read-owner as the entry may be stale.
 */
[2] if (((flags & nonspinnable) ||
 (owner && !(flags & RWSEM_READER_OWNED) && owner_on_cpu(owner)))
 ret = false;
 rCU_read_unlock();
 preempt_enable();
```


Crash Analysis

- Use-After-Free - CVE-2019-19318

Cause

When the craft image is first mounted, the owner in this semaphore is set to read permission and deallocated upon unlock.

The owner of the deallocated semaphore task is deallocated, and the dummy value is placed in this object at the second mount.

owner->flag value contains a dummy value but does not map to RW_SEM_READER, so it is entered as an argument of the owner_on_cpu() function.

```
[1] rcu_read_lock();
 owner = rwsem_owner_flags(sem, &flags);
 /*
 * Don't check the read-owner as the entry may be stale.
 */
[2] if (((flags & nonspinnable) ||
 (owner && !(flags & RWSEM_READER_OWNED) && !owner_on_cpu(owner)))
 ret = false;
 rcu_read_unlock();
 preempt_enable();
```


Crash Analysis

- Use-After-Free - CVE-2019-19318

Exploitability

If you properly message the heap before the owner object is reallocated, you can adjust the owner value.

owner value manages a lot of data for locking, but there is a difficulty in control flow hijacking because there is no variable for function pointer or related struct execution.

```
[1] rcu_read_lock();
 owner = rwsem_owner_flags(sem, &flags);
 /*
 * Don't check the read-owner as the entry may be stale.
 */
[2] if (((flags & nonspinnable) ||
 (owner && !(flags & RWSEM_READER_OWNED) && !owner_on_cpu(owner)))
 ret = false;
 rcu_read_unlock();
 preempt_enable();
```

** Internal exploitable score: 6

Crash Analysis

Use-After-Free

CVEs

- CVE-2019-19318
- CVE-2019-19447
- CVE-2019-19448
- CVE-2019-19377

Crash Analysis

- Use-After-Free - CVE-2019-19447

Cause

Use-After-Free vulnerability that occurs when the `dump_orphan_list()` function outputs a list of orphaned inodes from the Ext4 filesystem without checking the deallocated inodes.

Importing an orphan list from a super block can sometimes lead to deallocated objects.

```
static void dump_orphan_list(struct super_block *sb, struct ext4_sb_info *sbi)
{
 struct list_head *l;

 ext4_msg(sb, KERN_ERR, "sb orphan head is %d",
 le32_to_cpu(sbi->s_es->s_last_orphan));

 printk(KERN_ERR "sb_info orphan list:\n");
 list_for_each(l, &sbi->s_orphan) {
 struct inode *inode = orphan_list_entry(l);
 [1] printk(KERN_ERR "  "
 "inode %s:%lu at %p: mode %o, nlink %d, next %d\n",
 inode->i_sb->s_id, inode->i_ino, inode,
 inode->i_mode, inode->i_nlink,
 NEXT_ORPHAN(inode));
 }
}
```


Crash Analysis

- Use-After-Free - CVE-2019-19447

Cause

Use-After-Free vulnerability that occurs when the dump_orphan_list() function outputs a list of orphaned **inodes** from the Ext4 filesystem without checking the deallocated inodes.

Importing an orphan list from a super block can sometimes lead to deallocated objects.

```
static void dump_orphan_list(struct super_block *sb, struct ext4_sb_info *sbi)
{
 struct list_head *l;

 ext4_msg(sb, KERN_ERR, "sb orphan head is %d",
 le32_to_cpu(sbi->s_es->s_last_orphan));

 printk(KERN_ERR "sb_info orphan list:\n");
 list_for_each(l, &sbi->s_orphan) {
 struct inode *inode = orphan_list_entry(l);
 [1] printk(KERN_ERR " "
 "inode %s:%lu at %p: mode %o, nlink %d, next %d\n",
 inode->i_sb->s_id, inode->i_ino, inode,
 inode->i_mode, inode->i_nlink,
 NEXT_ORPHAN(inode));
 }
}
```


Crash Analysis

- Use-After-Free - CVE-2019-19447

Exploitability

Use-After-Free vulnerability that occurs when the dump_orphan_list() function outputs a list of orphaned inodes from the Ext4 filesystem without checking the deallocated inodes.

Importing an orphan list from a super block can sometimes lead to deallocated objects.


```
static void dump_orphan_list(struct super_block *sb, struct ext4_sb_info *sbi)
{
 struct list_head *l;

 ext4_msg(sb, KERN_ERR, "sb orphan head is %d",
 le32_to_cpu(sbi->s_es->s_last_orphan));

 printk(KERN_ERR "sb_info orphan list:\n");
 list_for_each(l, &sbi->s_orphan) {
 struct inode *inode = orphan_list_entry(l);
 printk(KERN_ERR "  "
[1] "inode %s:%lu at %p: mode %o, nlink %d, next %d\n",
 inode->i_sb->s_id, inode->i_ino, inode,
 inode->i_mode, inode->i_nlink,
 NEXT_ORPHAN(inode));
 }
}
```

** Internal exploitable score: 3

Crash Analysis

Use-After-Free

CVEs

- CVE-2019-19318
- CVE-2019-19447
- **CVE-2019-19448**
- CVE-2019-19377

Crash Analysis

- Use-After-Free - CVE-2019-19448

Cause

This problem occurs when the `try_merge_free_space()` function points to the same object with the `left_info` pointer and the `right_info` pointer, which are pointers to the double linked list of the structure for managing btrfs.

Crash Analysis

- Use-After-Free - CVE-2019-19448

Exploitability

Control Flow Hijacking is possible if you can push other objects at the timing of being re-referenced to deallocated objects! (TOCTOU).

However, the code interval is so short that it is difficult to race-condition.

** Internal exploitable score: 7

Crash Analysis

Use-After-Free

CVEs

- CVE-2019-19318
- CVE-2019-19447
- CVE-2019-19448
- **CVE-2019-19377**

Crash Analysis

- Use-After-Free - CVE-2019-19377

Cause

BTRFS has a `btrfs_workqueue * wq` structure that manages files in action.

Wq freed from `btrfs_queue_work()` function comes in and occurs when referencing `wq->high` in if statement

```
struct btrfs_workqueue *btrfs_alloc_workqueue(struct btrfs_ts_info *ts_info,
 const char *name,
 unsigned int flags,
 int limit_active,
 int thresh);
```

```
void btrfs_queue_work(struct btrfs_workqueue *wq,
 struct btrfs_work *work)
{
 struct __btrfs_workqueue *dest_wq;

 >>> if (test_bit(WORK_HIGH_PRIO_BIT, &work->flags) && wq->high)
 dest_wq = wq->high;
 else
 dest_wq = wq->normal;
 __btrfs_queue_work(dest_wq, work);
}
```


Crash Analysis

- Use-After-Free - CVE-2019-19377

Cause

BTRFS has a `btrfs_workqueue * wq` structure that manages files in action.

Wq freed from `btrfs_queue_work()` function comes in and occurs when referencing
`wq->high` in if statement

```
struct btrfs_workqueue *btrfs_alloc_workqueue(struct btrfs_ts_info *ts_info,
 const char *name,
 unsigned int flags,
 int limit_active,
 int thresh);
```

```
void btrfs_queue_work(struct btrfs_workqueue *wq,
 struct btrfs_work *work)
{
 struct __btrfs_workqueue *dest_wq;

 >>> if (test_bit(WORK_HIGH_PRIO_BIT, &work->flags) && wq->high)
 dest_wq = wq->high;
 else
 dest_wq = wq->normal;
 __btrfs_queue_work(dest_wq, work);
}
```


Crash Analysis

- Use-After-Free - CVE-2019-19377

Cause

BTRFS has a `btrfs_workqueue * wq` structure that manages files in action.

Wq freed from `btrfs_queue_work()` function comes in and occurs when referencing
`wq->high` in if statement

```
struct btrfs_workqueue *btrfs_alloc_workqueue(struct btrfs_ts_info *ts_info,
 const char *name,
 unsigned int flags,
 int limit_active,
 int thresh);
```

```
void btrfs_queue_work(struct btrfs_workqueue *wq,
 struct btrfs_work *work)
{
 struct __btrfs_workqueue *dest_wq;

 >>> if (test_bit(WORK_HIGH_PRIO_BIT, &work->flags) && wq->high)
 dest_wq = wq->high;
 else
 dest_wq = wq->normal;
 __btrfs_queue_work(dest_wq, work);
}
```


Crash Analysis

- Use-After-Free - CVE-2019-19377

Exploitability

If we know the timing at which the wq is freed, then UAF can easily do so by inserting another object to replace it.

Control flow hijacking is also possible if there is a meaningful function pointer in the `__btrfs_workqueue` structure and the logic that triggers the function pointer is present.

Requires logic to trigger function pointers.

```
22 struct __btrfs_workqueue {  
23 struct workqueue_struct *normal_wq;  
24  
25 /* File system this workqueue services */  
26 struct btrfs_fs_info *fs_info;  
27  
28 /* List head pointing to ordered work list */  
29 struct list_head ordered_list;  
30  
31 /* Spinlock for ordered_list */  
32 spinlock_t list_lock;  
33  
34 /* Thresholding related variants */  
35 atomic_t pending;
```

** Internal exploitable score: 7

General Kernel Exploitation

General Kernel Exploitation

- ret2usr

- **Exploit code is created in the user area and the code is executed with Kernel authority**
 - Function pointer tampering in kernel space
 - Direct exploit code execution through altered function pointer calls
 - Modifies structure pointers in kernel space
 - Indirect exploit code execution through function pointers in a modulated structure

General Kernel Exploitation

- SMAP / SMEP

- **SMAP(Supervisor Mode Access Prevention)**
 - Access Violation occurs when referring to user-space address with kernel privileges
 - Managed via bit 21 of CR4 register
- **SMEP(Supervisor Mode Execution Prevention)**
 - Access Violation occurs when running user-space code with kernel privileges
 - Managed via bit 20 of CR4 register

General Kernel Exploitation

- SMAP / SMEP bypass

- How to bypass SMAP/SMEP?

- The value of the CR4 register can be changed!
 - Register value change through kernel ROP
 - Return-to-dir Technique

General Kernel Exploitation

- KASLR
- ASLR(Address Space Layout Randomization)

- The ASLR protection scheme randomly places the address of the memory region to which the shared library, stack, and heap are mapped. The reason is that when attackers write attack code, they are not able to predict in advance where the payload should be inserted.

- KASLR (Kernel Address space layout Randomization)
 - A defensive technique that changes the base address at which the kernel is loaded at every boot, making it impossible to predict in advance where the payload should be inserted when writing attack code in kernel memory.

General Kernel Exploitation

- Linux kernel heap
- User can't allocate kernel heap directly
 - So, we must use specific **syscall** to allocate/free kernel heap
- Allocatable min/max size of heap block is **limited**
 - Each syscall has different min/max allocatable size
 - Possibility of **heap spray failure**
- All process uses kernel heap, shares kernel heap memory
 - Possibility of **heap manipulation failure**

General Kernel Exploitation

- Linux kernel heap allocation

General Kernel Exploitation

- Linux kernel heap spraying
- Three rules for kernel spray
 - User callable syscall (with low privilege)
 - Flexible size of kernel heap block
 - Controllable payload of heap block
- Matched syscalls
 - send[m]msg
 - msgsnd
 - add_key

General Kernel Exploitation

- Kernel Heap Spraying

- Heap Spraying – msgsnd

- Header presence in heap memory
 - 48 byte header in front of allocated memory
 - Kernel heap pointer exists in Header

```
struct msg_msg *load_msg(const void __user *src, size_t len)
{
 struct msg_msg *msg;
 struct msg_msgseg *seg;
 int err = -EFAULT;
 size_t alen;

 msg = alloc_msg(len);
 if (msg == NULL)
 return ERR_PTR(-ENOMEM);

 alen = min(len, DATALEN_MSG);
 if (copy_from_user(msg + 1, src, alen))
 goto lout_err;

 for (seg = msg->next; seg != NULL; seg = seg->next) {
 len -= alen;
 src = (char __user *)src + alen;
 alen = min(len, DATALEN_SEG);
 if (copy_from_user(seg + 1, src, alen))
 goto lout_err;
 }

 err = security_msg_msg_alloc(msg);
 if (err)
 goto lout_err;

 return msg;
}
```


General Kernel Exploitation

- Kernel Heap Spraying

- Heap Spraying – send[m]msg

- Header presence in heap memory

- Header before allocated memory does not exist.
 - Each socket type has a fixed size.
 - 16 bytes or more default size.

```
ctl_buf = msg_sys->msg_control;
ctl_len = msg_sys->msg_controllen;
} else if (ctl_len) {
 BUILD_BUG_ON(sizeof(struct cmsghdr) !=
 CMSG_ALIGN(sizeof(struct cmsghdr)));
 if (ctl_len > sizeof(ctl)) {
 ctl_buf = sock_kmalloc(sock->sk, ctl_len, GFP_KERNEL);
 if (ctl_buf == NULL)
 goto jout_freeiov;
 }
 err = -EFAULT;
/*
 * Careful! Before this, msg_sys->msg_control contains a user pointer.
 * Afterwards, it will be a kernel pointer. Thus the compiler-assisted
 * checking falls down on this.
 */
if (!copy_from_user(ctl_buf,
 (void __user __force *)msg_sys->msg_control,
 ctl_len))
 goto jout_freectl;
msg_sys->msg_control = ctl_buf;
} else if (ctl_len == 0)
msg_sys->msg_flags = flags;
if (sock->file->f_flags & O_NONBLOCK)
 msg_sys->msg_flags |= MSG_DONTWAIT;
...
```

N Byte (uncontrollable)

Payload

General Kernel Exploitation

- Kernel Heap Spraying

- Heap Spraying – add_key

- Header presence in heap memory
 - 18 Byte Header in front of allocated memory
 - Kernel heap pointer exists in Header

```
/* pull the payload in if one was supplied */
payload = NULL;

if (plen) {
 ret = -ENOMEM;
 payload = kmalloc(plen, GFP_KERNEL);
 if (!payload)
 goto ierror2;

 ret = -EFAULT;
 if (copy_from_user(payload, _payload, plen) != 0)
 goto ierror3;
}

/* find the target keyring (which must be writable) */
keyring_ref = lookup_user_key(ringid, KEY_LOOKUP_CREATE, KEY_NEED_WRITE);
if (IS_ERR(keyring_ref)) {
 ret = PTR_ERR(keyring_ref);
 goto ierror3;
}
```


Exploitation Practice!

Use-After-Free in EXT4 (CVE-2018-10879)

gef> [green bar]

root@exploit:~/2018-10879#

[0] 0:root@localhost: ~:qemu-system-x86_64-

"pwn" 11:17 18-10-19

CVE-2019-19377 Exploitation

CVE-2019-19377 Exploitation

- Root cause of CVE-2019-19377
- BTRFS filesystem uses kernel's workqueue feature for async operations

1. umount starts (user call umount syscall or unplug USB)
2. close_ctree() on umount syscall
3. free workqueue in btrfs_stop_all_workers()
4. continue umount routine
5. if async option is on, follow specific routine (**default on**)
6. reference workqueue on btrfs_queue_work() **UAF Triggered!**

CVE-2019-19377 Exploitation

- Exploit plan for CVE-2019-19377
- Just re-allocate worker struct & follow the routine!
- But, life is never easy.
 - Free & Reuse of target memory happens in a flash.
 - Target structure is too small (**16byte** size)
- So, how can we exploit this?
 - Race-condition-like target memory allocation
 - Find another heap spraying technic!

```
struct btrfs_workqueue {  
 struct __btrfs_workqueue *high;  
 struct __btrfs_workqueue *normal;  
}
```


CVE-2019-19377 Exploitation

- Find another heap spraying technic!
- Vitaly Nikolenko saved us!
 - Dissecting a 17-years-old kernel bug(CVE-2018-6555)
 - A new heap spraying technic
 - Use `setxattr` syscall for heap spraying
 - User callable, flexible size, controllable payload, no header (**Awesome!**)
 - But, `syscall` destroys heap block on exit

CVE-2019-19377 Exploitation

- Find another heap spraying technic!

CVE-2019-19377 Exploitation

- Find another heap spraying technic!

CVE-2019-19377 Exploitation

- Find another heap spraying technic!

CVE-2019-19377 Exploitation

- Find another heap spraying technic!
- setxattr + userfaultfd
 - Set userfaultfd on Page #2
 - memory read on Page #2 invokes page fault,
call pre-registered handling function by userfaultfd
 - Call setxattr with address 0x501000 - 0xC
 - setxattr syscall reads Page #2(0x510000) and invokes page fault
 - call `sleep()` or use `while(1)` inside handling function.
 - It **delays memory free!**

```
mmap(0x500000, 0x2000, ...);
```


CVE-2019-19377 Exploitation

- Find another heap spraying technic!

CVE-2019-19377 Exploitation

- Find another heap spraying technic!

CVE-2019-19377 Exploitation

- Find another heap spraying technic!

CVE-2019-19377 Exploitation

- Find another heap spraying technic!

CVE-2019-19377 Exploitation

- RIP Handling
- Analyze following kernel routines with corrupted structure pointer

```
void btrfs_queue_work(struct btrfs_workqueue *wq,
 struct btrfs_work *work)
{
 struct __btrfs_workqueue *dest_wq;

 >>> if (test_bit(WORK_HIGH_PRIO_BIT, &work->flags) && wq->high)
dest_wp is corrupted dest_wq = wq->high;
 else
 dest_wq = wq->normal;
Call __btrfs_queue_work with dest_wp __btrfs_queue_work(dest_wq, work);
}
```


CVE-2019-19377 Exploitation

- RIP Handling (function trace)

CVE-2019-19377 Exploitation

- RIP Handling (structure trace)

CVE-2019-19377 Exploitation

- RIP Handling

```
[ 59.086086] RIP: 0010:0x4242424242424242
[ 59.086086] Code: Bad RIP value.
[ 59.086086] RSP: 0018:fffffc900007cb968 EFLAGS: 00000002
[ 59.086086] RAX: 4242424242424242 RBX: 0000000010001100 RCX: 00000000000
000000
[ 59.086086] RDX: 0000000000000010 RSI: 0000000042424242 RDI: 0000000010
001100
[ 59.086086] RBP: fffffc900007cb9c0 R08: 0000000000000001 R09: ffff88807a
cfaed8
[ 59.086086] R10: ffff88807acfacf8 R11: 0000000000000000 R12: 0000000010
001c34
[ 59.086086] R13: 0000000000000000 R14: 0000000000000046 R15: 0000000000
022600
[ 59.086086] FS: 00007fef42fd9440(0000) GS:ffff88807da00000(0000) knlGS
:0000000000000000
[ 59.086086] CS: 0010 DS: 0000 ES: 0000 CR0: 0000000080050033
[ 59.086086] CR2: 00007f392eea6020 CR3: 000000007abf6000 CR4: 0000000000
0006f0
Segmentation fault
user@exploit:~/images/exploit$
```


CVE-2019-19377 LPE DEMO

on specific environment, SM(E/A)P off

user@exploit:~/exploit\$ █

I

Thank You

Donghee Kim, 20133019@kookmin.ac.kr

Wonyoung Jung, exploit@kakao.com

SeungPyo Hong, newbiepwner@kakao.com

HeoungJin Jo, gudwls10290@gmail.com

See you at HITB's Discord channel
for questions & answers!

HITBCyberWeek UAE

Virtual Edition, 15-19 November 2020

