

MAC OS® X AND IOS INTERNALS

INTRODUCTIO	xxv
► PART I	FOR POWER USERS
CHAPTER 1	Darwinism: The Evolution of OS X
CHAPTER 2	E Pluribus Unum: Architecture of OS X and iOS
CHAPTER 3	On the Shoulders of Giants: OS X and iOS Technologies
CHAPTER 4	Parts of the Process: Mach-O, Process, and Thread Internals 91
CHAPTER 5	Non Sequitur: Process Tracing and Debugging147
CHAPTER 6	Alone in the Dark: The Boot Process: EFI and iBoot
CHAPTER 7	The Alpha and the Omega — launchd
► PART II	THE KERNEL
CHAPTER 8	Some Assembly Required: Kernel Architectures
CHAPTER 9	From the Cradle to the Grave — Kernel Boot and Panics
CHAPTER 10	The Medium Is the Message: Mach Primitives
CHAPTER 11	Tempus Fugit — Mach Scheduling
CHAPTER 12	Commit to Memory: Mach Virtual Memory
CHAPTER 13	BS"D — The BSD Layer
CHAPTER 14	Something Old, Something New: Advanced BSD Aspects 539
CHAPTER 15	Fee, FI-FO, File: File Systems and the VFS
CHAPTER 16	To B (-Tree) or Not to Be — The HFS+ File Systems 607
CHAPTER 17	Adhere to Protocol: The Networking Stack
CHAPTER 18	Modu(lu)s Operandi — Kernel Extensions711
CHAPTER 19	Driving Force — I/O Kit
APPENDIX	Welcome to the Machine
INDEX	793

Mac OS® X and iOS Internals

TO THE APPLE'S CORE

Jonathan Levin

Mac OS® X and iOS Internal

Published by John Wiley & Sons, Inc. 10475 Crosspoint Boulevard Indianapolis, IN 46256 www.wiley.com

Copyright © 2013 by Jonathan Levin

Published by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-11805765-0 ISBN: 978-1-11822225-6 (ebk) ISBN: 978-1-11823605-5 (ebk) ISBN: 978-1-11826094-4 (ebk)

Manufactured in the United States of America

10987654321

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2011945020

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Mac OS is a registered trademark of Apple, Inc. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

To Steven Paul Jobs: From Mac OS's very first incarnation, to the present one, wherein the legacy of NeXTSTEP still lives, his relationship with Apple is forever entrenched in OS X (and iOS). People focus on his effect on Apple as a company. No less of an effect, though hidden to the naked eye, is on its architecture.

I resisted the pixie dust for 25 years, but he finally made me love Mac OS... Just as soon as I got my shell prompt.

— Jonathan Levin

CREDITS

ACQUISITIONS EDITOR

Mary James

SENIOR PROJECT EDITOR

Adaobi Obi Tulton

DEVELOPMENT EDITOR

Sydney Argenta

TECHNICAL EDITORS

Arie Haenel Dwight Spivey

PRODUCTION EDITOR

Christine Mugnolo

COPY EDITORS
Paula Lowell

Nancy Rapoport

EDITORIAL MANAGER

Mary Beth Wakefield

FREELANCER EDITORIAL MANAGER

Rosemarie Graham

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

MARKETING MANAGER

Ashley Zurcher

BUSINESS MANAGER

Amy Knies

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE GROUP

PUBLISHER

Richard Swadley

VICE PRESIDENT AND EXECUTIVE PUBLISHER

Neil Edde

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Katie Crocker

PROOFREADER

James Saturnio, Word One New York

INDEXER

Robert Swanson

COVER DESIGNER

Ryan Sneed

COVER IMAGE

© Matt Jeacock / iStockPhoto

ABOUT THE AUTHOR

JONATHAN LEVIN is a seasoned technical trainer and consultant focusing on the internals of the "Big Three" (Windows, Linux, and Mac OS) as well as their mobile derivatives (Android and iOS). Jonathan has been spreading the gospel of kernel engineering and hacking for 15 years, and has given technical talks at DefCON as well as other technical conferences. He is the founder and CTO of Technologeeks.com, a partnership of expert like-minded individuals, devoted to propagating knowledge through technical training, and solving tough technical challenges through consulting. Their areas of expertise cover real-time and other critical aspects of software architectures, system/kernel-level programming, debugging, reverse engineering, and performance optimizations.

ABOUT THE TECHNICAL EDITORS

ARIE HAENEL is a security and internals expert at NDS Ltd. (now part of Cisco). Mr. Haenel has vast experience in data and device security across the board. He holds a Bachelor of Science Engineering in Computer Science from the Jerusalem College of Technology, Israel and an MBA from the University of Poitiers, France. His hobbies include learning Talmud, judo, and solving riddles. He lives in Jerusalem, Israel.

DWIGHT SPIVEY is the author of several Mac books, including *OS X Mountain Lion Portable Genius* and *OS X Lion Portable Genius*. He is also a product manager for Konica Minolta, where he has specialized in working with Mac operating systems, applications, and hardware, as well as color and monochrome laser printers. He teaches classes on Mac usage, writes training and support materials for Konica Minolta, and is a member of the Apple Developer Program. Dwight lives on the Gulf Coast of Alabama with his beautiful wife Cindy and their four amazing children, Victoria, Devyn, Emi, and Reid. He studies theology, draws comic strips, and roots for the Auburn Tigers ("War Eagle!") in his ever-decreasing spare time.

ACKNOWLEDGMENTS

"Y'KNOW, JOHNNY," said my friend Yoav, taking a puff from his cigarette on a warm summer night in Shanghai, "Why don't you write a book?"

And that's how it started. It was Yoav (Yobo) Chernitz who planted the seed to write my own book, for a change, after years of reading others'. From that moment, in the Far, Middle, and US East (and the countless flights in between), the idea began to germinate, and this book took form. I had little idea it would turn into the magnum opus it has become, at times taking on a life of its own, and becoming quite the endeavor. With so many unforeseen complications and delays, it's hard to believe it is now done. I tried to illuminate the darkest reaches of this monumental edifice, to delineate them, and leave no stone unturned. Whether or not I have succeeded, you be the judge. But know, I couldn't have done it without the following people:

Arie Haenel, my longtime friend — a natural born hacker, and no small genius. Always among my harshest critics, and an obvious choice for a technical reviewer.

Moshe Kravchik — whose insights and challenging questions as the book's first reader hopefully made it a lot more readable for all those who follow.

Yuval Navon — from down under in Melbourne, Australia, who has shown me that friendship knows no geographical bounds.

And last, but hardly least, to my darling Amy, who was patient enough to endure my all-too-frequent travels, more than understanding enough to support me to no end, and infinitely wise enough to constantly remind me not only of the important deadlines and obligations. I had with this book, but of the things that are truly the most important in life.

Jonathan Levin

CONTENTS

INTRODUCTION

PART I: FOR POWER USERS	
CHAPTER 1: DARWINISM: THE EVOLUTION OF OS X	3
The Pre-Darwin Era: Mac OS Classic	3
The Prodigal Son: NeXTSTEP	4
Enter: OS X	4
OS X Versions, to Date	5
10.0 — Cheetah and the First Foray	5
10.1 — Puma — a Stronger Feline, but	6
10.2 — Jaguar — Getting Better	6
10.3 — Panther and Safari	6
10.4 — Tiger and Intel Transition	6
10.5 — Leopard and UNIX	7
10.6 — Snow Leopard	7
10.7 — Lion	8
10.8 — Mountain Lion	9
iOS — OS X Goes Mobile	10
1.x — Heavenly and the First iPhone	11
2.x — App Store, 3G and Corporate Features	11
3.x — Farewell, 1⁵t gen, Hello iPad	11
4.x — iPhone 4, Apple TV, and the iPad 2	11
5.x — To the iPhone 4S and Beyond	12
iOS vs. OS X	12
The Future of OS X	15
Summary	16
References	16
CHAPTER 2: E PLURIBUS UNUM: ARCHITECTURE OF OS X AND IOS	17
OS X Architectural Overview	17
The User Experience Layer	19
Aqua	19
Quicklook	20
Spotlight	21

XXV

Darwin — The UNIX Core	22
The Shell	22
The File System	23
UNIX System Directories	24
OS X–Specific Directories	25
iOS File System Idiosyncrasies	25
Interlude: Bundles	26
Applications and Apps	26
Info.plist	28
Resources	30
NIB Files	30
Internationalization with .lproj Files	31
Icons (.icns)	31
CodeResources	31
Frameworks	34
Framework Bundle Format	34
List of OS X and iOS Public Frameworks	37
Libraries	44
Other Application Types	46
System Calls	48
POSIX	48
Mach System Calls	48
A High-Level View of XNU	51
Mach	51
The BSD Layer	51
libkern	52
I/O Kit	52
Summary	52
References	53
CHAPTER 3: ON THE SHOULDERS OF GIANTS: OS X	
AND IOS TECHNOLOGIES	55
BSD Heirlooms	55
sysctl	56
kqueues	57
Auditing (OS X)	59
Mandatory Access Control	62
OS X- and iOS-Specific Technologies	65
User and Group Management (OS X)	65
System Configuration	67
e, etelli etiligaration	07

Logging	69
Apple Events and AppleScript	72
FSEvents	74
Notifications	78
Additional APIs of interest	79
OS X and iOS Security Mechanisms	79
Code Signing	80
Compartmentalization (Sandboxing)	81
Entitlements: Making the Sandbox Tighter Still	83
Enforcing the Sandbox	89
Summary	90
References	90
CHAPTER 4: PARTS OF THE PROCESS: MACH-O,	
PROCESS, AND THREAD INTERNALS	91
A Nomenclature Refresher	91
Processes and Threads	91
The Process Lifecycle	92
UNIX Signals	95
Executables	98
Universal Binaries	99
Mach-O Binaries	102
Load Commands	106
Dynamic Libraries	111
Launch-Time Loading of Libraries	111
Runtime Loading of Libraries	122
dyld Features	124
Process Address Space	130
The Process Entry Point	130
Address Space Layout Randomization	131
32-Bit (Intel)	132
64-Bit	132
32-Bit (iOS)	133
Experiment: Using vmmap(1) to Peek Inside a Process's Address Space	135
Process Memory Allocation (User Mode)	138
Heap Allocations	139
Virtual Memory — The sysadmin Perspective	140
Threads	140 143
Unraveling Threads	143
References	143
	. 10

CHAPTER 5: NON SEQUITUR: PROCESS TRACING AND DEBUGGING	147
DTrace	147
The D Language	147
dtruss	150
How DTrace Works	152
Other Profiling mechanisms	154
The Decline and Fall of CHUD	154
AppleProfileFamily: The Heir Apparent	155
Process Information	156
sysctl	156
proc_info	156
Process and System Snapshots	159
system_profiler(8)	159
sysdiagnose(1)	159
allmemory(1)	160
stackshot(1)	160
The stack_snapshot System Call	162
kdebug	165
kdebug-based Utilities	165
kdebug codes	166
Writing kdebug messages	168
Reading kdebug messages	169
Application Crashes	170
Application Hangs and Sampling	173
Memory Corruption Bugs	174
Memory Leaks	176
heap(1)	177
leaks(1)	177
malloc_history(1)	178
Standard UNIX Tools	178
Process listing with ps(1)	179
System-Wide View with top(1)	179
File Diagnostics with Isof(1) and fuser(1)	180
Using GDB	181
GDB Darwin Extensions	181
GDB on iOS	182
LLDB	182
Summary	182
References and Further Reading	182

CHAPTER 6: ALONE IN THE DARK: THE BOOT PROCESS: EFI AND IBOOT	183
Traditional Forms of Boot	183
EFI Demystified	185
Basic Concepts of EFI	186
The EFI Services	188
NVRAM Variables	192
OS X and boot.efi	194
Flow of boot.efi	195
Booting the Kernel	20
Kernel Callbacks into EFI	203
Boot.efi Changes in Lion	204
Boot Camp	204
Count Your Blessings	204
Experiment: Running EFI Programs on a Mac	206
iOS and iBoot	210
Precursor: The Boot ROM	210
Normal Boot	21
Recovery Mode	212
Device Firmware Update (DFU) Mode	213
Downgrade and Replay Attacks	213
Installation Images	214
OS X Installation Process	214
iOS File System Images (.ipsw)	219
Summary	225
References and Further Reading	225
CHAPTER 7: THE ALPHA AND THE OMEGA — LAUNCHD	227
launchd	227
Starting launchd	227
System-Wide Versus Per-User launchd	228
Daemons and Agents	229
The Many Faces of launchd	229
Lists of LaunchDaemons	24
GUI Shells	246
Finder (OS X)	247
SpringBoard (iOS)	248
XPC (Lion and iOS)	253
Summary	257
References and Further Reading	258

PART II: THE KERNEL	
CHAPTER 8: SOME ASSEMBLY REQUIRED: KERNEL ARCHITECTURES	261
Voynal Paries	
Kernel Basics Kernel Architectures	261 262
User Mode versus Kernel Mode	262 266
	266
Intel Architecture — Rings ARM Architecture: CPSR	267
Kernel/User Transition Mechanisms	268
	269
Trap Handlers on Intel	269
Voluntary kernel transition	2/o 283
System Call Processing	284
POSIX/BSD System calls	284 287
Mach Traps	292
Machine Dependent Calls	292
Diagnostic calls XNU and hardware abstraction	292 295
	295 297
Summary References	297 297
References	297
CHAPTER 9: FROM THE CRADLE TO THE GRAVE —	
KERNEL BOOT AND PANICS	299
The XNU Sources	299
Getting the Sources	299
Making XNU	300
One Kernel, Multiple Architectures	302
The XNU Source Tree	305
Booting XNU	308
The Bird's Eye View	309
OS X: vstart	310
iOS: start	310
[i386 arm]_init	311
i386_init_slave()	313
machine_startup	314
kernel_bootstrap	314
kernel_bootstrap_thread	318
bsd_init	320
bsdinit_task	325
Sleeping and Waking Up	328
Boot Arguments	329

Kernel Debugging "Don't Panic" Implementation of Panic	332 333 334
Panic Reports	336
Summary	340
References	341
CHAPTER 10: THE MEDIUM IS THE MESSAGE: MACH PRIMITIVES	343
Introducing: Mach	344
The Mach Design Philosophy	344
Mach Design Goals	345
Mach Messages	346
Simple Messages	346
Complex messages	347
Sending Messages	348
Ports	349
The Mach Interface Generator (MIG)	351
IPC, in Depth	357
Behind the Scenes of Message Passing	359
Synchronization Primitives	360
Lock Group Objects	361
Mutex Object	362
Read-Write Lock Object	363
Spinlock Object	364
Semaphore Object	364
Lock Set Object	366
Machine Primitives	367
Clock Object	378
Processor Object	380
Processor Set Object	384
Summary	388
References	388
CHAPTER 11: TEMPUS FUGIT — MACH SCHEDULING	389
Scheduling Primitives	389
Threads	390
Tasks	395
Task and Thread APIs	399
Task APIs	399
Thread APIs	404

Scheduling	408
The High-Level View	408
Priorities	409
Run Queues	412
Mach Scheduler Specifics	415
Asynchronous Software Traps (ASTs)	423
Scheduling Algorithms	427
Timer Interrupts	431
Interrupt-Driven Scheduling	431
Timer Interrupt Processing in XNU	432
Exceptions	436
The Mach Exception Model	436
Implementation Details	437
Experiment: Mach Exception Handling	440
Summary	446
References	446
CHAPTER 12: COMMIT TO MEMORY:	
MACH VIRTUAL MEMORY	447
Virtual Memory Architecture	447
The 30,000-Foot View of Virtual Memory	448
The Bird's Eye View	449
The User Mode View	452
Physical Memory Management	462
Mach Zones	467
The Mach Zone Structure	468
Zone Setup During Boot	470
Zone Garbage Collection	471
Zone Debugging	473
Kernel Memory Allocators	473
kernel_memory_allocate()	473
kmem_alloc() and Friends	477
kalloc	477
OSMalloc	479
Mach Pagers	480
The Mach Pager interface	480
Universal Page Lists	484
Pager Types	486
Paging Policy Management	494
The Pageout Daemon	495
Handling Page Faults	497
The dynamic_pager(8) (OS X)	498

Summary References	499 500
CHAPTER 13: BS"D — THE BSD LAYER	501
Introducing BSD	501
One Ring to Bind Them	502
What's in the POSIX Standard?	503
Implementing BSD	503
XNU Is Not Fully BSD	504
Processes and Threads	504
BSD Process Structs	504
Process Lists and Groups	507
Threads	508
Mapping to Mach	510
Process Creation	512
The User Mode Perspective	512
The Kernel Mode Perspective	513
Loading and Executing Binaries	516
Mach-O Binaries	522
Process Control and Tracing	525
ptrace (#26)	525
proc_info (#336)	527
Policies	527
Process Suspension/Resumption	529
Signals	529
The UNIX Exception Handler	529
Hardware-Generated Signals	534
Software-Generated Signals	535
Signal Handling by the Victim	536
Summary	536
References	537
CHAPTER 14: SOMETHING OLD, SOMETHING NEW:	F20
ADVANCED BSD ASPECTS	539
Memory Management	539
POSIX Memory and Page Management System Calls	540
BSD Internal Memory Functions	54
Memory Pressure	545
Jetsam (iOS)	546
Kernel Address Space Layout Randomization	548
Work Queues	550

BSD Heirlooms Revisited	552
Sysctl	552
Kqueues	555
Auditing (OS X)	556
Mandatory Access Control	558
Apple's Policy Modules	560
Summary	563
References	563
CHAPTER 15: FEE, FI-FO, FILE: FILE SYSTEMS AND THE VFS	565
Prelude: Disk Devices and Partitions	565
Partitioning Schemes	567
Generic File System Concepts	577
Files	577
Extended Attributes	577
Permissions	577
Timestamps	578
Shortcuts and Links	578
File Systems in the Apple Ecosystem	579
Native Apple File Systems	579
DOS/Windows File Systems	580
CD/DVD File Systems	581
Network-Based File Systems	582
Pseudo File Systems	583
Mounting File Systems (OS X only)	587
Disk Image Files	589
Booting from a Disk Image (Lion)	590
The Virtual File System Switch	591
The File System Entry	591
The Mount Entry	592
The vnode Object	595
FUSE — File Systems in USEr Space	597
File I/O from Processes	600
Summary	605
References and Further Reading	605
CHAPTER 16: TO B (-TREE) OR NOT TO BE — THE HFS+ FILE SYSTEMS	607
HFS+ File System Concepts	607
Timestamps	607
Access Control Lists	608
	550

Extended Attributes	608
Forks	61′
Compression	612
Unicode Support	617
Finder integration	617
Case Sensitivity (HFSX)	619
Journaling	619
Dynamic Resizing	620
Metadata Zone	620
Hot Files	62′
Dynamic Defragmentation	622
HFS+ Design Concepts	624
B-Trees: The Basics	624
Components	630
The HFS+ Volume Header	63′
The Catalog File	633
The Extent Overflow	640
The Attribute B-Tree	640
The Hot File B-Tree	64
The Allocation File	642
HFS Journaling	642
VFS and Kernel Integration	645
fsctl(2) integration	645
sysctl(2) integration	646
File System Status Notifications	647
Summary	647
References	648
CHAPTER 17: ADHERE TO PROTOCOL: THE NETWORKING STACK	649
User Mode Revisited	650
UNIX Domain Sockets	65 [′]
IPv4 Networking	65′
Routing Sockets	652
Network Driver Sockets	652
IPSec Key Management Sockets	654
IPv6 Networking	654
System Sockets	655
Socket and Protocol Statistics	658
Layer V: Sockets	660
Socket Descriptors	660
mbufs	66′
Sackats in Karnal Mada	667

Layer IV: Transport Protocols	668
Domains and Protosws	669
Initializing Domains	673
Layer III: Network Protocols	676
Layer II: Interfaces	678
Interfaces in OS X and iOS	678
The Data Link Interface Layer	680
The ifnet Structure	680
Case Study: utun	682
Putting It All Together: The Stack	686
Receiving Data	686
Sending Data	690
Packet Filtering	693
Socket Filters	694
ipfw(8)	696
The PF Packet Filter (Lion and iOS)	697
IP Filters	698
Interface Filters	701
The Berkeley Packet Filter	701
Traffic Shaping and QoS	705
The Integrated Services Model	706
The Differentiated Services Model	706
Implementing dummynet	706
Controlling Parameters from User Mode	707
Summary	707
References and Further Reading	708
CHAPTER 18: MODU(LU)S OPERANDI — KERNEL EXTENSIONS	711
Extending the Kernel	711
Securing Modular Architecture	712
Kernel Extensions (Kexts)	713
Kext Structure	717
Kext Security Requirements	718
Working with Kernel Extensions	719
Kernelcaches	719
Multi-Kexts	723
A Programmer's View of Kexts	724
Kernel Kext Support	725
Summary	735
References	735

CHAPTER 19: DRIVING FORCE — I/O KIT	737
Introducing I/O Kit	738
Device Driver Programming Constraints	738
What I/O Kit Is	738
What I/O Kit Isn't	741
LibKern: The I/O Kit Base Classes	742
The I/O Registry	743
I/O Kit from User Mode	746
I/O Registry Access	747
Getting/Setting Driver Properties	749
Plug and Play (Notification Ports)	750
I/O Kit Power Management	751
Other I/O Kit Subsystems	753
I/O Kit Diagnostics	753
I/O Kit Kernel Drivers	755
Driver Matching	755
The I/O Kit Families	757
The I/O Kit Driver Model	761
The IOWorkLoop	764
Interrupt Handling	765
I/O Kit Memory Management	769
BSD Integration	769
Summary	771
References and Further Reading	771
APPENDIX: WELCOME TO THE MACHINE	773
INDEX	793

On the Shoulders of Giants: OS X and iOS Technologies

By virtue of being a BSD-derived system, OS X inherits most of the kernel features that are endemic to that architecture. This includes the POSIX system calls, some BSD extensions (such as kernel queues), and BSD's Mandatory Access Control (MAC) layer.

It would be wrong, however, to classify either OS X or iOS as "yet another BSD system" like FreeBSD and its ilk. Apple builds on the BSD primitive's several elaborate constructs — first and foremost being the "sandbox" mechanism for application compartmentalization and security. In addition, OS X and iOS enhance or, in some cases, completely replace BSD components. The venerable /etc files, for example, traditionally used for system configuration, are entirely replaced. The standard UN*X syslog mechanism is augmented by the Apple System Log. New technologies such as Apple Events and FSEvents are entirely proprietary.

This chapter discusses these features and more, in depth. We first discuss the BSD-inspired APIs, and then turn our attention to the Apple-specific ones. The APIs are discussed from the user-mode perspective, including detailed examples and experiments to illustrate their usage. For the kernel perspective of these APIs, where applicable, see Chapter 14, "Advanced BSD Aspects."

BSD HEIRLOOMS

While the core of XNU is undeniably Mach, its main interface to user mode is that of BSD. OS X and iOS both offer the set of POSIX compliant system calls, as well as several BSD-specific ones. In some cases, Apple has gone several extra steps, implementing additional features, some of which have been back-ported into BSD and OpenDarwin.

sysctl

The sysct1(8) command is somewhat of a standardized way to access the kernel's internal state. Introduced in 4.4BSD, it can also be found on other UN*X systems (notably, Linux, where it is backed by the /proc/sys directories). By using this command, an administrator can directly query the value of kernel variables, providing important run-time diagnostics. In some cases, modifying the value of the variables, thereby altering the kernel's behavior, is possible. Naturally, only a fairly small subset of the kernel's vast variable base is exported in this way. Nonetheless, those variables that are made visible play key roles in recording or determining kernel functionality.

The sysct1 (8) command wraps the sysct1 (3) library call, which itself wraps the sysct1 system call (#202). The exported kernel variables are accessed by their Management Information Base (MIB) names. This naming convention, borrowed from the Simple Network Management Protocol (SNMP), classifies variables by namespaces.

XNU supports quite a few hard-coded namespaces, as is shown in Table 3-1.

TABLE 3-1:	Predefined	sysctl	Namespaces
-------------------	------------	--------	------------

NAMESPACE	NUMBER	STORES
debug	5	Various debugging parameters.
hw	6	Hardware-related settings. Usually all read only.
kern	1	Generic kernel-related settings.
machdep	7	Machine-dependent settings. Complements the hw namespace with processor-specific features.
net	4	Network stack settings. Protocols are defined in their own sub-namespaces.
vfs	3	File system-related settings. The Virtual File system Switch is the kernel's common file system layer.
vm	2	Virtual memory settings.
user	8	Settings for user programs.

As shown in the table, namespaces are translated to an integer representation, and thus the variable can be represented as an array of integers. The library call sysctlnametomib(3) can translate from the textual to the integer representation, though that is often unnecessary, because sysctlbyname (3) can be used to look up a variable value by its name.

Each namespace may have variables defined directly in it (for example, kern.ostype, 1.1), or in sub-namespaces (for example, kern.ipc.somaxconn, 1.32.2). In both cases accessing the variable in question is possible, either by specifying its fully qualified name, or by its numeric MIB specifier. Looking up a MIB number by its name (using sysctlnametomib(3)) is possible, but not vice versa. Thus, one can walk the MIBs by number, but not retrieve the corresponding names.

Using sysctl (8) you can examine the exported values, and set those that are writable. Due to the preceding limitation, however, you cannot properly "walk" the MIBs — that is, traverse the namespaces and obtain a listing of their registered variables, as one would with SNMP's getNext(). The command does have an -A switch to list all variables, but this is done by checking a fixed list, which is defined in the <sys/sysctl.h> header (CTL NAMES and related macros). This is not a problem with the OS X sysct1 (8), because Apple does rebuild it to match the kernel version. In iOS, however, Apple does not supply a binary, and the one available from Cydia (as part of the systemcmds package) misses out on iOS-specific variables.

Kernel components can register additional sysctl values, and even entire namespaces, on the fly. Good examples are the security namespace (used heavily by the sandbox kext, as discussed in this chapter) and the appleprofile namespace (registered by the AppleProfileFamily kexts — as discussed in Chapter 5, "Process Tracing and Debugging"). The kernel-level perspective of sysctls are discussed in Chapter 14.

The gamut of sysct1 (3) variables ranges from various minor debug variables to other read/write variables that control entire subsystems. For example, the kernel's little-known kdebug functionality operates entirely through sysctl (3) calls. Likewise, commands such as ps (1) and netstat (1) rely on sysct1 (2) to obtain the list of PIDs and active sockets, respectively, though this could be achieved by other means, as well.

kqueues

kqueues are a BSD mechanism for kernel event notifications. A kqueue is a descriptor that blocks until an event of a specific type and category occurs. A user (or kernel) mode process can thus wait on the descriptor, providing a simple but effective method for synchronization of one or more processes.

kqueues and their kevents form the basis for asynchronous I/O in the kernel (and enable the POSIX poll (2)/select (2), accordingly). A kqueue can be constructed in user mode by simply calling the kqueue (2) system call (#362), with no arguments. Then, the specific events of interest can be specified using the EV SET macro, which initializes a struct kevent. Calling the kevent (2) or kevent64 (2) system calls (#363 or #369, respectively) will set the event filters, and return if they have been satisfied. The system supports several "predefined" filters, as shown in Table 3-2:

TABLE 3-2: Some of the predefined Event Filters in <sys/event.h>

EVENT FILTER CONSTANT	USAGE	
EVFILT_MACHPORT	Monitors a Mach port or port set and returns if a message has been received.	
EVFILT_PROC	Monitors a specified PID for execve (2), $\text{exit}(2)$, $\text{fork}(2)$, wait (2), or signals.	
EVFILT_READ	For files, returns when the file pointer is not at EOF. For sockets, pipes, and FIFOs, returns when there is data to read (such as select (2)).	

TABLE 3-2 (continued)

EVENT FILTER CONSTANT	USAGE	
EVFILT_SESSION	Monitors an audit session (described in the next section).	
EVFILT_SIGNAL	Monitors a specific signal to the process, even if the signal is currently ignored by the process.	
EVFILT_TIMER	A periodic timer with up to nanosecond resolution.	
EVFILT_WRITE	For files, unsupported.	
	For sockets, pipes, and FIFOs, returns when data may be written. Returns buffer space available in event data.	
EVFILT_VM	Virtual memory Notifications. Used for memory pressure handling (discussed in Chapter 14).	
EVFILT_VNODE	Filters file (vnode)-specific system calls such as $rename(2)$, $delete(2)$, $unlink(2)$, $link(2)$, and others.	

Listing 3-1 demonstrates using kevents to track process-level events on a particular PID:

LISTING 3-1: Using kqueues and kevents to filter process events

```
void main (int argc, char **argv)
  pid_t pid; // PID to monitor
  int kq; // The kqueue file descriptor
 // collecting return values
  int rc;
  int done;
  struct kevent ke;
  pid = atoi(argv[1]);
  kq = kqueue();
  if (kq == -1) { perror("kqueue"); exit(2); }
  // Set process fork/exec notifications
  EV_SET(&ke, pid, EVFILT_PROC, EV_ADD,
 NOTE_EXIT | NOTE_FORK | NOTE_EXEC , 0, NULL);
  // Register event
  rc = kevent(kq, &ke, 1, NULL, 0, NULL);
  if (rc < 0) { perror ("kevent"); exit (3); }</pre>
  done = 0;
  while (!done) {
```

```
memset(&ke, '\0', sizeof(struct kevent));
 // This blocks until an event matching the filter occurs
 rc = kevent(kq, NULL, 0, &ke, 1, NULL);
 if (rc < 0) { perror ("kevent"); exit (4); }
 if (ke.fflags & NOTE FORK)
 printf("PID %d fork()ed\n", ke.ident);
 if (ke.fflags & NOTE EXEC)
 printf("pid %d has exec()ed\n", ke.ident);
 if (ke.fflags & NOTE EXIT)
 printf("pid %d has exited\n", ke.ident);
 done++;
 } // end while
}
```

Auditing (OS X)

OS X contains an implementation of the Basic Security Module, or BSM. This auditing subsystem originated in Solaris, but has since been ported into numerous UN*X implementations (as Open-BSM), among them OS X. This subsystem is useful for tracking user and process actions, though may be costly in terms of disk space and overall performance. It is, therefore, of value in OS X, but less so on a mobile system such as iOS, which is why it is not enabled in the latter.

Auditing, as the security-sensitive operation that it is, must be performed at the kernel level. In BSD and other UN*X flavors the kernel component of auditing communicates with user space via a special character pseudo-device (for example, /dev/audit). In OS X, however, auditing is implemented over Mach messages.

The Administrator's View

Auditing is a self-contained subsystem in OS X. The main user-mode component is the auditd(8), a daemon that is started on demand by launchd(8), unless disabled (in the com.apple.auditd .plist file). The daemon does not actually write the audit log records; those are done directly by the kernel itself. The daemon does control the kernel component, however, and so he who controls the daemon controls auditing. To do so, the administrator can use the audit (8) command, which can initialize (-i) or terminate (-t) auditing, start a new log (-n), or expire (-e) old logs. Normally, auditd(8) times out after 60 seconds of inactivity (as specified in its plist TimeOut key). Just because auditd(8) is not running, therefore, implies nothing about the state of auditing.

Audit logs, unless otherwise stated, are collected in /var/audit, following a naming convention of start time.stop time, with the timestamp accurate to the second. Logs are continuously generated, so (aside from crashes and reboots), the stop time of a log is also a start time of its successor. The latest log can be easily spotted by its stop time of not terminated, or a symbolic link to current, as shown in Output 3-1.

OUTPUT 3-1: Displaying logs in the /var/audit directory

```
root@Ergo (/)# ls -ld /var/audit
drwx----- 3247 root wheel 110398 Mar 19 17:44 /var/audit
root@Ergo (/)# ls -l /var/audit
-r--r--- 1 root wheel
 749 Mar 19 16:33 20120319203254.20120319203327
-r--r--- 1 root wheel
 337 Mar 19 17:44 20120319203327.20120319214427
 0 Mar 19 17:44 20120319214427.not_terminated
-r--r--- 1 root wheel
lrwxr-xr-x 1 root wheel
 40 Mar 19 17:44 current ->
 /var/audit/20120319214427.not terminated
```

The audit logs are in a compact binary format, which can be deciphered using the praudit (1) command. This command can print the records in a variety of human- and machine-readable formats, such as the default CSV or the more elegant XML (using -x). To enable searching through audit records, the auditreduce (1) command may be used with an array of switches to filter records by event type (-m), object access (-o), specific UID (-e), and more.

Because logs are cycled so frequently, a special character device, /dev/auditpipe, exists to allow user-mode programs to access the audit records in real time. The praudit (1) command can therefore be used directly on /dev/auditpipe, which makes it especially useful for shell scripts. As a quick experiment, try doing so, then locking your screen saver, and authenticating to unlock it. You should see something like Output 3-2.

OUTPUT 3-2: Using praudit(1) on the audit pipe for real-time events

```
root@Ergo (/)# praudit /dev/auditpipe
header, 106, 11, user authentication, 0, Tue Mar 20 02:26:01 2012, + 180 msec
subject, root, morpheus, wheel, root, wheel, 38,0,0,0.0.0.0
text, Authentication for user <morpheus>
return, success, 0
trailer, 106
```

Auditing must be performed at the time of the action, and can therefore have a noticeable impact on system performance as well as disk space. The administrator can therefore tweak auditing using several files, all in /etc/security, listed in Table 3-3.

TABLE 3-3: Files in /etc/security Used to Control Audit Policy

AUDIT CONTROL FILE	USED FOR
audit_class	Maps event bitmasks to human-readable names, and to the mnemonic classes used in other files for events.
audit_control	Specifies audit policy and log housekeeping.

AUDIT CONTROL FILE	USED FOR	
audit_event	Maps event identifiers to mnemonic class and human-readable name.	
audit_user	Selectively enables/disables auditing of specific mnemonic event classes on a per-user basis. The record format is:	
	Username:classes_audited:classes_not_audited	
audit_warn	A shell script to execute on warnings from the audit daemon (for example, "audit space low (< 5% free) on audit log file-system"). Usually passes the message to logger (1).	

The Programmer's View

If auditing is enabled, XNU dedicates system calls #350 through #359 to enable and control auditing, as shown in Table 3-4 (all return the standard int return value of a system call: 0 on success, or -1 and set errno on error). On iOS, these calls are merely stubs returning -ENOSYS (0x4E).

TABLE 3-4: System Calls Used for Auditing in OS X, BSM-Compliant

#	SYSTEM CALL	USED TO
350	<pre>audit(const char *rec,</pre>	Commit an audit record to the log.
359	<pre>auditctl(char *path);</pre>	Open a new audit log in file specified by path (similar to audit $-n$)
351	<pre>auditon(int cmd,</pre>	Configure audit parameters. Accepts various A_* commands from bsm/audit.h>.
355	<pre>getaudit (auditinfo_t *ainfo);</pre>	Get or set audit session state. The auditinfo_t is defined as
356	<pre>setaudit (auditinfo_t *ainfo);</pre>	<pre>struct auditinfo { au_id_t ai_auid; au_mask_t ai_mask; au_tid_t ai_termid; au_asid_t ai_asid; }; These system calls are likely deprecated in Mountain Lion.</pre>

TABLE 3-4 (continued)

#	SYSTEM CALL	USED TO
357	<pre>getaudit_addr (auditinfo_addr_t *aa, u_int length);</pre>	As getaudit or setaudit, but with support for >32-bit termids, and an additional 64-bit ai_flags field.
358	<pre>setaudit_addr (auditinfo_addr_t *aa, u_int length);</pre>	
353 354	<pre>getauid(au_id_t *auid); setauid(au_id_t *auid);</pre>	Get or set the audit session ID.

Apple deviates from the BSM standard and enhances it with three additional proprietary system calls, tying the subsystem to the underlying Mach system. Unlike the standard calls, these are undocumented save for their open source implementation, as shown in Table 3-5.

TABLE 3-5: Apple-Specific System Calls Used for Auditing

#	SYSTEM CALL	USED FOR
428	<pre>mach_port_name_t audit_session_self(void);</pre>	Returns a Mach port (send) for the current audit session
429	<pre>audit_session_join (mach_port_name_t port);</pre>	Joins the audit session for the given Mach port
432	<pre>audit_session_port(au_asid_t asid, user_addr_t portnamep);</pre>	New in Lion and relocates fileport_ makeport. Obtains the Mach port (send) for the given audit session asid.

Auditing is revisited from the kernel perspective in Chapter 14.

Mandatory Access Control

FreeBSD 5.x was the first to introduce a powerful security feature known as Mandatory Access Control (MAC). This feature, originally part of Trusted BSD[1], allows for a much more fine-grained security model, which enhances the rather crude UN*X model by adding support for object-level security: limiting access to certain files or resources (sockets, IPC, and so on) by specific processes, not just by permissions. In this way, for example, a specific app could be limited so as not to access the user's private data, or certain websites.

A key concept in MAC is that of a *label*, which corresponds to a predefined classification, which can apply to a set of files or other objects in the system (another way to think of this is as sensitivity tags applied to dossiers in spy movies — "Unclassified," "Confidential," "Top Secret," etc). MAC denies access to any object which does not comply with the label (Sun's swan song, Trusted Solaris, actually made such objects invisible!). OS X extends this further to encompass security policies (for example "No network") that can then be applied to various operations, not just objects.

MAC is a framework — not in the OS X sense, but in the architectural one: it provides a solid foundation into which additional components, which do not necessarily have to be part of the kernel proper, may "plug-in" to control system security. By registering with MAC, specialized kernel extensions can assume responsibility for the enforcement of security policies. From the kernel's side, callouts to MAC are inserted into the various system call implementations, so that each system call must first pass MAC validation, prior to actually servicing the user-mode request. These callouts are only invoked if the kernel is compiled with MAC support, which is on by default in both OS X and iOS. Even then, the callouts return 0 (approving the operation) unless a policy module (specialized kernel extension) has registered for them, and provided its own alternate authorization logic. The MAC layer itself makes no decisions — it calls on the registered policy modules to do so.

The kernel additionally offers dedicated MAC system calls. These are shown in Table 3-6. Most match those of FreeBSD's, while a few are Apple extensions (as noted by the shaded rows).

TABLE 3-6: MAC-Specific System Calls

#	SYSTEM CALL	USED FOR
380	<pre>intmac_execve(char *fname,</pre>	As execve (2), but executes the process under a given MAC label
381	<pre>intmac_syscall(char *policy,</pre>	MAC-enabled Wrapper for indirect syscall.
382 383	<pre>intmac_[get set]_file (char *path_p, struct mac *mac_p);</pre>	Get or set label associated with a pathname
384 385	<pre>intmac_[get set]_link (char *path_p, struct mac *mac_p);</pre>	Get or set label associated with a link
386 387	<pre>intmac_[get set]_proc(struct mac *mac_p);</pre>	Retrieve or set the label of the current process
388 389	<pre>intmac_[get set]_fd (int fd, struct mac *mac_p);</pre>	Get or set label associated with a file descriptor. This can be a file, but also a socket or a FIFO
390	<pre>intmac_get_pid(pid_t pid, struct mac *mac_p);</pre>	Get the label of another process, specified by PID
391	<pre>intmac_get_lcid(pid_t lcid, struct mac *mac_p);</pre>	Get login context ID
392 393	<pre>intmac_[get set]_lctx (struct mac *mac_p);</pre>	Get or set login context ID

TABLE 3-6 (continued)

#	SYSTEM CALL	USED FOR
424	<pre>intmac_mount(char *type,</pre>	MAC enabled mount (2) replacement
425	<pre>intmac_get_mount(char *path,</pre>	Get Mount point label information
426	<pre>intmac_getfsstat(user_addr_t buf,</pre>	MAC enabled getfsstat (2) replacement

The administrator can control enforcement of MAC policies on the various subsystems using sysctl (8): MAC dynamically registers and exposes the top-level security MIB, which contain enforcement flags, as shown in Output 3-3:

OUTPUT 3-3: The security sysctl MIBs exposed by MAC, on Lion

```
morpheus@Minion (/)$ sysctl security
security.mac.sandbox.sentinel: .sb-4bde45ee
security.mac.qtn.sandbox enforce: 1
security.mac.max slots: 7
security.mac.labelvnodes: 0
security.mac.mmap_revocation: 0
 # Revoke mmap access to files on subject relabel
security.mac.mmap revocation via cow: 0 # Revoke mmap access to files via copy on write
security.mac.device enforce: 1
security.mac.file enforce: 0
security.mac.iokit enforce: 0
security.mac.pipe enforce: 1
security.mac.posixsem_enforce: 1
 # Posix semaphores
security.mac.posixshm_enforce: 1
 # Posix shared memory
security.mac.proc enforce: 1
 # Process operation (including code signing)
security.mac.socket enforce: 1
security.mac.system_enforce: 1
security.mac.sysvmsg enforce: 1
security.mac.sysvsem enforce: 1
security.mac.sysvshm enforce: 1
security.mac.vm enforce: 1
security.mac.vnode enforce: 1
 # VFS VNode operations (including code signing)
```

The proc enforce and vnode enforce MIBS are the ones which control, among other things, code signing on iOS. A well known workaround for code signing on jailbroken devices was to manually set both to 0 (i.e. disable their enforcement). Apple made those two settings read only in iOS 4.3 and later, but kernel patching and other methods can still work around this.

MAC provides the substrate for OS X's Compartmentalization ("Sandboxing") and iOS's entitlements. Both are unique to OS X and iOS, and are described later in this chapter under "OS X and iOS Security Mechanisms." The kernel perspective of MAC (including an in-depth discussion of its use in OS X and iOS) is described in Chapter 14.

OS X- AND IOS-SPECIFIC TECHNOLOGIES

Mac OS has, over the years, introduced several avant-garde technologies, some of which still remain proprietary. The next section discusses these technologies, particularly the ones that are of interest from an operating-system perspective.

User and Group Management (OS X)

Whereas other UN*X traditionally relies on the age-old password files (/etc/passwd and, commonly /etc/shadow, used for the password hashes), which are still used in single-user mode (and on iOS), with /etc/master.passwd used as the shadow file. In all other cases, however, OS X deprecates them in favor of its own directory service: DirectoryService(8) on Snow Leopard, which has been renamed to opendirectoryd (8) as of Lion. The daemon's new name reflects its nature: It is an implementation of the OpenLDAP project. Using a standard protocol such as the Lightweight Directory Access Protocol (LDAP) enables integration with non-Apple directory services as well, such as Microsoft's Active Directory. (Despite the "lightweight" moniker, LDAP is a lengthy Internet standard covered by RFCs 4510 through 4519. It is a simplified version of DAP, which is an OSI standard).

The directory service maintains more than just the users and groups: It holds many other aspects of system configuration, as is discussed under "System Configuration" later in the chapter.

To interface with the daemon, OS X supplies a command line utility called dscl (8). You can use this tool, among other things, to display the users and groups on the system. If you try dscl... -read /Users/username on yourself (the "." is used to denote the default directory, which is also accessible as /Local/Default), you should see something similar to Output 3-4:

OUTPUT 3-4: Running dscl(8) to read user details from the local directory

```
morpheus@ergo(/)$ dscl . -read /Users/ `whoami `
dsAttrTypeNative: writers hint: morpheus
dsAttrTypeNative: writers jpegphoto: morpheus
dsAttrTypeNative: writers LinkedIdentity: morpheus
dsAttrTypeNative: writers passwd: morpheus
dsAttrTypeNative: writers picture: morpheus
dsAttrTypeNative: writers realname: morpheus
dsAttrTypeNative: writers_UserCertificate: morpheus
AppleMetaNodeLocation: /Local/Default
AuthenticationAuthority: ;ShadowHash; ;Kerberosv5;;morpheus@LKDC:SHA1.3023D12469030DE9DB
FE2C2621A01C121615DC80; LKDC: SHA1.3013D12469030DE9DBFD2C2621A07C123615DC70;
AuthenticationHint:
GeneratedUID: 11E111F7-910C-2410-9BAB-ABB20FE3DF2A
JPEGPhoto:
 ffd8ffe0 00104a46 49460001 01000001 00010000 ffe20238 4943435f 50524f46 494c4500...
```

OUTPUT 3-4 (continued)

```
... User photo in JPEG format
NFSHomeDirectory: /Users/morpheus
Password: ******
PasswordPolicyOptions:
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN"
"http://www.apple.com/DTDs/
PropertyList-1.0.dtd">
<pli><pli>t version="1.0">
<dict>
 <key>failedLoginCount</key>
 <integer>0</integer>
 <key>failedLoginTimestamp</key>
 <date>2001-01-01T00:00:00Z</date>
 <key>lastLoginTimestamp</key>
 <date>2001-01-01T00:00:00Z</date>
 <key>passwordTimestamp</key>
 <date>2011-09-24T20:23:03Z</date>
</dict>
</plist>
Picture:
/Library/User Pictures/Fun/Smack.tif
PrimaryGroupID: 20
RealName: Me
RecordName: morpheus
RecordType: dsRecTypeStandard:Users
UniqueID: 501
UserShell: /bin/zsh
```

You can also use the dsc1(8) tool to update the directory and create new users. The shell script in Listing 3-2 demonstrates the implementation of a command-line adduser, which OS X does not provide.

LISTING 3-2: A script to perform the function of adduser (to be run as root)

```
# Get username, ID and full name field as arguments from command line
USER=$1
ID=$2
FULLNAME=$3
# Create the user node
dscl . -create /Users/$USER
# Set default shell to zsh
dscl . -create /Users/$USER UserShell /bin/zsh
# Set GECOS (full name for finger)
dscl . -create /Users/$USER RealName "$FULLNAME"
dscl . -create /Users/$USER UniqueID $ID
# Assign user to gid of localaccounts
dscl . -create /Users/$USER PrimaryGroupID 61
# Set home dir (~$USER)
dscl . -create /Users/$USER NFSHomeDirectory /Users/$USER
```

```
# Make sure home directory is valid, and owned by the user
mkdir /Users/$USER
chown $USER /Users/$USER
# Optional: Set the password.
dscl . -passwd /Users/$USER "changeme"
# Optional: Add to admin group
dscl . -append /Groups/admin GroupMembership $USER
```


One of Lion's early security vulnerabilities was that dscl(8) could be used to change passwords of users without knowing their existing passwords, even as a non-root user. If you keep your OS X constantly updated, chances are this issue has been resolved by a security update.

The standard UNIX utilities of chfn(1) and chsh(1), which enable the modification of the full name and shell for a given user, respectively, are implemented transparently over directory services by launching the default editor to allow root to type in the fields, rather than bother with dscl(8) directly. Most administrators, of course, probably use the system configuration GUI - a much safer option, though not as scalable when one needs to create more than a few users.

System Configuration

Much like it deprecates /etc user database files, OS X does away with most other configuration files, which are traditionally used in UN*X as the system "registry."

To maintain system configuration, OS X and iOS use a specialized daemon: - configd(8). This daemon can load additional loadable bundles ("plug-ins") located in the /System/Library/ SystemConfiguration/ directory, which include IP and IPv6 configuration, logging, and other bundles. The average user, of course, is blissfully unaware of this, as the System Preferences application can be used as a graphical front-end to all the configuration tasks.

Command line-oriented power users can employ a specialized tool, scutil (8) in order to navigate and query the system configuration. This interactive utility can list and show keys as shown in the following code snippet:

```
root@Padishah (~)# scutil
> list
 subKey [0] = Plugin:IPConfiguration
 subKey [1] = Plugin:InterfaceNamer
 subKey [2] = Setup:
 subKey [3] = Setup:/
 subKey [4] = Setup:/Network/Global/IPv4
 subKey [5] = Setup:/Network/HostNames
 ...
 subKey [50] = com.apple.MobileBluetooth
 subKey [51] = com.apple.MobileInternetSharing
 subKey [52] = com.apple.network.identification

> show com.apple.network.identification
<dictionary> {
 ActiveIdentifiers : <array> {
 0 : IPv4.Router=192.168.1.254;IPv4.RouterHardwareAddress=00:43:a3:f2:81:d9
 }
```

```
PrimaryIPv4Identifier : IPv4.Router=192.168.1.254;IPv4.RouterHardwareAddress=
00:43:a3:f2:81:d9
 ServiceIdentifiers : <array> {
 0: 12C4C9CC-7E42-1D2D-ACF6-AAF7FFAF2BFC
```

The public SystemConfiguration.framework allows programmatic access to the system configuration. Commands such as OS X's pmset (1), which configures power management settings, link with this framework. The framework exists in OS X and iOS, so the program shown in Listing 3-3 can compile and run on both.

LISTING 3-3: Using the SystemConfiguration APIs to query values

```
#include <SystemConfiguration/SCPreferences.h>
// Also implicitly uses CoreFoundation/CoreFoundation.h
void dumpDict(CFDictionaryRef dict){
 // Quick and dirty way of dumping a dictionary as XML
 CFDataRef xml = CFPropertyListCreateXMLData(kCFAllocatorDefault,
 (CFPropertyListRef)dict);
 if (xml) {
 write(1, CFDataGetBytePtr(xml), CFDataGetLength(xml));
 CFRelease(xml);
void main (int argc, char **argv)
 CFStringRef myName = CFSTR("com.technologeeks.SystemConfigurationTest");
 CFArrayRef keyList;
 SCPreferencesRef prefs = NULL;
 char *val;
 CFIndex i;
  CFDictionaryRef global;
  // Open a preferences session
 // CFAllocatorRef allocator,
  prefs = SCPreferencesCreate (NULL,
 myName, // CFStringRef name,
 NULL); // CFStringRef prefsID
  if (!prefs) { fprintf (stderr, "SCPreferencesCreate"); exit(1); }
  // retrieve preference namespaces
  keyList = SCPreferencesCopyKeyList (prefs);
  if (!keyList) { fprintf (stderr, "CopyKeyList failed\n"); exit(2);}
  // dump 'em
  for (i = 0; i < CFArrayGetCount(keyList); i++) {
 dumpDict(SCPreferencesGetValue(prefs, CFArrayGetValueAtIndex(keyList, i)));
```

The dictionaries dumped by this program are naturally maintained in plist files. The default location for these dictionaries is in /Library/Preferences/SystemConfiguration. If you compare the output of this program with that of the preferences.plist file from that directory, you will see it matches.

Experiment: Using scutil(8) for Network Notifications

You can also use the scutil (8) command to watch for system configuration changes, as demonstrated in the following experiment:

Using scutil (8), set a watch on the state of the Airport interface (if you have one, otherwise the primary Ethernet interface will do):

```
> n.add State:/Network/Interface/en0/AirPort
> n.watch
# verify the notification was added
> n.list
  notifier key [0] = State:/Network/Interface/en0/AirPort
```

2. Disable Airport (or unplug your network cable). You should see notification messages break through the scutil prompt:

```
notification callback (store address = 0x10010a150).
  changed key [0] = State:/Network/Interface/en0/AirPort
notification callback (store address = 0x10010a150).
  changed key [0] = State:/Network/Interface/en0/AirPort
notification callback (store address = 0x10010a150).
  changed key [0] = State:/Network/Interface/en0/AirPort
```

3. Use the "show" subcommand to see the changed key. In this case, the power status value has been changed:

```
> show State:/Network/Interface/en0/AirPort
<dictionary> {
  Power Status: 0
  SecureIBSSEnabled : FALSE
  BSSID : <data> 0x0013d37f84d9
  Busy : FALSE
  SSID STR : AAAA
  SSID : <data> 0x41414141
  CHANNEL : <dictionary> {
 CHANNEL: 11
 CHANNEL FLAGS : 10
```

In order to watch for changes programmatically, you can use the SCDynamicStore class. Because obtaining the network connectivity status is a common action, Apple provides the far simpler SCNetworkReachability class. Apple Developer also provides sample code demonstrating the usage of the class.[2]

Logging

With the move to a BSD-based platform, OS X also inherited support for the traditional UNIX System log. This support (detailed in Apple Technical Article TA26117[3]) provides the full compatibility with the ages-old mechanism commonly referred to as syslogd(8).

The syslog mechanism is well detailed in many other references (including the aforementioned technical article). In a nutshell, it handles textual messages, which are classified by a message facility and severity. The facility is the class of the reporting element: essentially, the message source. The various UNIX subsystems (mail, printing, cron, and so on) all have their own facilities, as does the kernel (LOG KERN, or "kern"). Severities range from LOG DEBUG and LOG INFO ("About to open file..."), through LOG ERR ("Unable to open file"), LOG CRIT ("Is that a bad sector?"), LOG ALERT ("Hey, where's the disk?!"), and finally, to LOG EMERG ("Meltdown imminent!"). By using the configuration file /etc/syslog.conf, the administrator can decide on actions to take, corresponding to facility/severity combinations. Actions include the following:

- Message certain usernames specified
- Log to files or devices (specified as a full path, starting with "/" so as to disambiguate files from usernames)
- Pipe to commands (|/path/to/program)
- > Send to a network host (@loghost)

Programmers interface with syslog using the syslog (3) API, consisting of a call to openlog() (specifying their name, facility, and other options), through syslog(), which logs the messages with a given priority. The syslog daemon intercepts the messages through a UNIX domain socket (traditionally /dev/log, though in OS X this has been changed to /var/run/syslog).

OS X 10.4 (Tiger) introduced a new model for logging called the Apple System Log, or ASL. This new architecture (which is also used in iOS) aims to provide more flexibility than is provided by syslog. ASL is modeled after syslog, with the same levels and severities, but allows more features, such as filtering and searching not offered by syslog.

ASL is modular in that it simultaneously offers four logging interfaces:

- The backward-compatible syslogd: Referred to as BSD logging, ASL can be configured to accept syslog messages (using -bsd in 1), and process them according to /etc/syslog. conf (using -bsd out 1). In OS X, these are enabled by default, but not so on iOS. The messages, as in syslogd, come in through the /var/run/syslog socket.
- The network protocol syslogd: On the well-known UDP port 514, this protocol may be enabled by -udp in 1. It is actually enabled by default, but ASL/syslogd relies on launchd (8) for its socket handling, and therefore the socket is not active by default.
- The kernel logging interface: Enabled (the default) by -klog in 1, this interface accepts kernel messages from /dev/log (a character device, incorrectly specified in the documentation as a UNIX domain socket).
- The new ASL interface: By using -asl in 1, which is naturally enabled by default, ASL messages can be obtained from clients of the asl (3) API using asl log(3) and friends. These messages come in through the /var/run/asl input socket, and are of a different format than the syslogd ones (hence the need for two separate sockets).

ASL logs are collected in /var/log/asl. They are managed (rotated/deleted) by the aslmanager (8) command, which is automatically run by launchd (from com.apple.aslmanager.plist). You may also run the command manually.

ASL logs, unlike syslog files, are binary, not text. This makes them somewhat smaller in size, but not as grep (1)-friendly as syslog's. Apple includes the syslog (1) command in OS X to display and view logs, as well as perform searches and filters.

Experiment: Enabling System Logging on a Jailbroken iOS

Apple has intentionally disabled the legacy BSD syslog interface, but re-enabling it is a fairly simple matter for the root user via a few simple steps:

Create an /etc/syslog.conf file. The easiest way to create a valid file is to simply copy a file from an OS X installation. The default syslog, conf looks something like Listing 3-4:

LISTING 3-4: A default /etc/syslog.conf, from an OS X system

```
/var/log/system.log
*.notice; authpriv, remoteauth, ftp, install, internal.none
 /var/log/kernel.log
kern.*
# Send messages normally sent to the console also to the serial port.
# To stop messages from being sent out the serial port, comment out this line.
#*.err;kern.*;auth.notice;authpriv,remoteauth.none;mail.crit
 /dev/tty.serial
# The authoriv log file should be restricted access; these
# messages shouldn't go to terminals or publically-readable
# files.
auth.info;authpriv.*;remoteauth.crit
 /var/log/secure.log
lpr.info
 /var/log/lpr.log
mail.*
 /var/log/mail.log
ftp.*
 /var/log/ftp.log
install.*
 /var/log/install.log
install.*
 @127.0.0.1:32376
local0.*
 /var/log/appfirewall.log
local1.*
 /var/log/ipfw.log
*.emerg
```

Enable the -bsd out switch for syslogd. The syslogd process is started both in iOS and OS X by launchd(8). To change its startup parameters, you must modify its property list file. This file is aptly named com.apple.syslogd.plist, and you can find it in the standard location for all launch daemons: /System/Library/LaunchDaemons.

The file, however, like all plists on iOS, is in binary form. Copy the file to /tmp and use plutil -convert xml1 to change it to the more readable XML form. After it is in XML, just edit it so that the ProgramArguments key contains -bsd out 1. Because the key expects an array, the arguments have to be written separately, as follows:

```
<key>ProgramArguments</key>
 <array>
 <string>/usr/sbin/syslogd</string>
 <string>-bsd out</string>
 <string>1</string>
 </array>
```

After this is done, convert the file back to the binary format (plutil -convert binary1 should do the trick), and copy it back to /System/Library/LaunchDaemons.

3. Restart launchd, and then syslogd. A kill -HUP 1 will take care of launchd, and — after you find the process ID of syslogd — a kill -TERM on its PID will cause launchd to restart it, this time with the -bsd out 1 argument, as desired. A ps aux will verify that is indeed the case, as will the log files in /var/log.

Apple Events and AppleScript

One of OS X's oft-overlooked, though truly powerful features, lies in its scripting capabilities. AppleScript has its origins traced back to OS 7(!) and a language called HyperCard. It has since evolved considerably, and become the all-powerful mechanism behind the osascript (1) command and the friendly (but neglected) Automator.

In a somewhat similar way to how iPhone's SIRI recognizes English patterns, AppleScript allows a semi-natural language interface to scriptable applications. The "semi" is because commands must follow a given grammar. If the grammar is adhered to, however, it allows for a large range of freedom. The OS X built-in applications can be almost fully automated. For those wary of scripts, the Automator provides a feature-oriented drag-and-drop GUI, as shown in Figure 3-1. Note the rich "Library" composed of actions and definitions in /System/Library/Automator.

FIGURE 3-1: Automator and its built-in templates.

The mechanism allowing AppleScript's magic is called AppleEvents. AppleScript can be extended to remote hosts, either via the (now obsolete) AppleTalk protocol, or over TCP/IP. In the latter case, the protocol is known as "eppc," and is a proprietary, undocumented protocol that uses TCP port 3031. The remote functionality is only enabled if Remote Apple Events are enabled from the Sharing applet of System Preferences. This tells launchd(8) to listen on the eppc port, and — when requests are received — start the AppleEvents server, AEServer (found in the Support / directory of the AE. framework, which is internal to CoreServices). launchd (8) is responsible for starting many ondemand services from their respective plist files in /System/Library/LaunchDaemons. AEServer's is com.apple.eppc.plist.

Though covering it is far beyond the scope of this book, AppleScript is a great mechanism for automating tasks. Outside Apple's own reference, two books devoted to the topic can be found elsewhere. [4,5] The simple experiment described next, however, shows you the flurry of events that occurs behind the scenes when you run AppleScript or Automator.

Experiment: Viewing Apple Events

You can easily see what goes on in the Apple Events plane via two simple environment variables — AEDebugSends and AEDebugReceives. Then, using osascript (or, in some cases, Automator), will generate plenty of output. In Output 3-5, note the debug info only pertains to events sent or received by the shell and its children, not events occurring elsewhere in the system.

OUTPUT 3-5: Output of AppleEvents driving Safari application launch

```
morpheus@ergo(/)$ export AEDebugSends=1 AEDebugReceives=1
morpheus@erqo(/)$ osascript -e 'tell app "Safari" to activate'
{ 1 } 'aevt': ascr/gdte (i386) {
 return id: -16316 (0xffffc044)
 transaction id: 0 (0x0)
  interaction level: 64 (0x40)
 reply required: 1 (0x1)
 remote: 0 (0x0)
 for recording: 0 (0x0)
 reply port: 0 (0x0)
 { 2 } 'psn ': 8 bytes {
 { 0x0, 0x5af5af } (Safari)
  fEventSourcePSN: { 0x1,0xc044 } ()
  optional attributes:
 < empty record >
  event data:
 { 1 } 'aevt': - 1 items {
 key '----' -
 { 1 } 'long': 4 bytes {
 0 (0x0)
 }
}
```

continues

OUTPUT 3-5 (continued)

```
{ 1 } 'aevt': aevt/ansr (***) {
 return id: -16316 (0xffffc044)
 transaction id: 0 (0x0)
 interaction level: 112 (0x70)
 reply required: 0 (0x0)
 remote: 0 (0x0)
 for recording: 0 (0x0)
 reply port: 0 (0x0)
 { 1 } 'psn ': 8 bytes {
 { 0x1, 0xc044 } (cess { 1, 49220 } not found>
 }
 fEventSourcePSN: { 0x0,0x5af5af } (Safari)
 optional attributes:
 < empty record >
 event data:
 { 1 } 'aevt': - 1 items {
 key '----' -
 { 1 } 'aete': 9952 bytes {
 000: 0100 0000 0000 0500 0a54 7970 6520 4e61
 .....Type Na
 001: 6d65 731a 4f74 6865 7220 636c 6173 7365
 mes.Other classe
 ...: // etc, etc, etc...
```

FSEvents

All modern operating systems offer their developers APIs for file system notification. These enable quick and easy response by user programs for additions, modifications, and deletions of files. Thus, Windows has its MJ DIRECTORY CONTROL, Linux has inotify. Mac OS X and iOS (as of version 5.0) both offer FSEvents.

FSEvents is conceptually somewhat similar to Linux's inotify — in both, a process (or thread) obtains a file descriptor, and attempts to read(2) from it. The system call blocks until some event occurs — at which time the received buffer contains the event details by which the program can tell what happened, and then act accordingly (for example, display a new icon in the file browser).

FSEvents is, however, a tad more complicated (and, some would say, more elegant) than inotify. In it, the process proceeds as follows:

- The process (or thread) requests to get a handle to the FSEvents mechanism. This is /dev/ fsevents, a pseudo-device.
- The requestor then issues a special ioctl (2), FSEVENTS CLONE. This ioctl enables the specific filtering of events so that only events of interest — specific operations on particular files — are delivered. Table 3-7 lists the types that are currently supported. Supporting these events is possible because FSEvents is plugged into the kernel's file system-handling logic (VFS, the Virtual File system Switch — see Chapter 15 for more on that topic). Each and every supported event will add a pending notification to the cloned file descriptor.

TABLE 3-7:	FSEvent	Types
------------	----------------	-------

FSEVENT CONSTANT	INDICATES	
FSE_CREATE_FILE	File creation.	
FSE_DELETE	File/directory has been removed.	
FSE_STAT_CHANGED	stat(2) of file or directory has been changed.	
FSE_RENAME	File/directory has been renamed.	
FSE_CONTENT_MODIFIED	File has been modified.	
FSE_EXCHANGE	The exchangedata(2) system call.	
FSE_FINDER_INFO_CHANGED	File finder information attributes have changed.	
FSE_CREATE_DIR	A new directory has been created.	
FSE_CHOWN	File/directory ownership change.	
FSE_XATTR_MODIFIED	File/directory extended attributes have been modified.	
FSE_XATTR_REMOVED	File/directory extended attributes have been removed.	

- Using ioct1(2), the watcher can modify the exact event details requested in the notification. The control codes defined include FSEVENTS WANT COMPACT EVENTS (to get less information), FSEVENTS WANT EXTENDED INFO (to get even more information), and NEW FSEVENTS DEVICE FILTER (to filter on devices the watcher is not interested in watching).
- The requestor (also called the "watcher") then enters a read (2) loop. Each time the system call returns, it populates the user-provided buffer with an array of event records. The read can be tricky, because a single operation might return multiple records of variable size. If events have been dropped (due to kernel buffers being exceeded), a special event (FSE EVENTS DROPPED) will be added to the event records.

If you check Apple's documentation, the manual pages, or the include files, your search will come out quite empty handed. <sys/fsevents.h> did make an early cameo appearance when FSEvents was introduced, but has since been thinned and deprecated (and might disappear in Mountain Lion altogether). This is because, even though the API remains public, it only has some three official users:

- coreservicesd: This is an Apple internal daemon supporting aspects of Core Services, such as launch services and others.
- mds: The Spotlight server. Spotlight is a "heavy" user of FSEvents, relying on notifications to find and index new files.
- fseventsd: A generic user space daemon that is buried inside the CoreServices framework (alongside coreservicesd). FSEventsd can be told to not log events by a "no log" file in the .fseventsd directory, which is created on the root of every volume.

Both Objective-C and C applications can use the CoreServices Framework (Carbon) APIs of FSEventStreamCreate and friends. This framework is a thin layer on top of the actual mechanism, which allows integration of the "real" API with the RunLoop model, events, and callbacks. In essence, this involves converting the blocking, synchronous model to an asynchronous, event-driven one. Apple documents this well.^[6] The rest of this section, therefore, concentrates on the lower-level APIs.

Experiment: A File System Event Monitor

Listing 3-5 shows a barebones FSEvents client that will listen on a particular path (given as an argument) and display events occurring on the path. Though functionally similar to fs usage(1), the latter does not use FSEvents (it uses the little-documented kdebug API, described in Chapter 5, "Process Tracing and Debugging").

LISTING 3-5: A bare bones FSEvents-based file monitor

```
#include <stdio.h>
#include <fcntl.h>
#include <stdlib.h>
#include <sys/ioctl.h>
 // for IOW, a macro required by FSEVENTS CLONE
 // for uint32 t and friends, on which fsevents.h relies
#include <sys/types.h>
#include <sys/fsevents.h>
// The struct definitions are taken from bsd/vfs/vfs events.c
// since they are no long public in <sys/fsevents.h>
#pragma pack(1)
typedef struct kfs event a {
 uint16 t type;
 uint16_t refcount;
 pid t
 pid;
} kfs_event_a;
typedef struct kfs event arg {
  uint16 t type;
  uint16 t pathlen;
  char data[0];
} kfs event arg;
#pragma pack()
int print_event (void *buf, int off)
  // Simple function to print event - currently a simple printf of "event!".
  // The reader is encouraged to improve this, as an exercise.
  // This book's website has a much better (and longer) implementation
  printf("Event!\n");
  return (off);
void main (int argc, char **argv)
 int fsed, cloned fsed;
 int i;
```

```
int rc;
fsevent clone args clone args;
char buf[BUFSIZE];
fsed = open ("/dev/fsevents", O_RDONLY);
int8 t events[FSE MAX EVENTS];
if (fsed < 0)
 perror ("open"); exit(1);
// Prepare event mask list. In our simple example, we want everything
// (i.e. all events, so we say "FSE_REPORT" all). Otherwise, we
// would have to specifically toggle FSE IGNORE for each:
//
// e.g.
//
 events[FSE XATTR MODIFIED] = FSE IGNORE;
//
 events[FSE XATTR REMOVED] = FSE IGNORE;
// etc..
for (i = 0; i < FSE MAX EVENTS; i++)
 events[i] = FSE_REPORT;
memset(&clone_args, '\0', sizeof(clone_args));
clone_args.fd = &cloned_fsed; // This is the descriptor we get back
clone args.event queue depth = 10;
clone_args.event_list = events;
clone args.num events = FSE MAX EVENTS;
// Request our own fsevents handle, cloned
rc = ioctl (fsed, FSEVENTS_CLONE, &clone_args);
if (rc < 0) { perror ("ioctl"); exit(2);}</pre>
printf ("So far, so good!\n");
close (fsed);
while ((rc = read (cloned_fsed, buf, BUFSIZE)) > 0)
 // rc returns the count of bytes for one or more events:
 int offInBuf = 0;
 while (offInBuf < rc) {
 struct kfs_event_a *fse = (struct kfs_event_a *) (buf + offInBuf);
 struct kfs_event_arg *fse_arg;
 struct fse info *fse inf;
 if (offInBuf) { printf ("Next event: %d\n", offInBuf);};
 continues
```

LISTING 3-5 (continued)

```
offInBuf += print event(buf,offInBuf); // defined elsewhere
 } // end while offInBuf..
 if (rc != offInBuf)
 { fprintf (stderr, "***Warning: Some events may be lost\n"); }
 } // end while rc = ..
} // end main
```

If you compile this example on either OS X or iOS 5 and, in another terminal, make some file modifications (for example, by creating a temporary file), you should see printouts of file system event occurrences. In fact, even if you don't do anything, the system periodically creates and deletes files, and you will be able to receive notifications.

Note this fairly rudimentary example can be improved on in many ways, not the least of which is display event details. Singh's book has an "fslogger" application (which no longer compiles on Snow Leopard due to missing dependencies). One nifty GUI-based app is FernLightning's "fseventer," [7] which is conceptually very similar to this example, but whose interface is far richer (yet has not been updated in recent years). The book's companion website offers a tool, filemon, which improves this example and can prove quite useful, especially on iOS 5. Output 3-6 shows a sample output of this tool.

OUTPUT 3-6: Output of an fsevents-based file monitoring tool

```
File /private/tmp/xxxxx has been modified
 PID: 174 (/tmp/a)
 INODE: 7219206 DEV 40007 UID 501 (morpheus) GID 501
File /Users/morpheus/Library/PubSub/Database/Database.sqlite3-journal has been created
 PID: 43397 (mysqld)
 INODE: 7219232 DEV 40007 UID 501 (morpheus) GID 501
File /Users/morpheus/Library/PubSub/Database/Database.sqlite3-journal has been modified
 PID: 43397 (mysqld)
 INODE: 7219232 DEV 40007 UID 501 (morpheus) GID 501
File /Users/morpheus/Library/PubSub/Database/Database.sqlite3-journal has been deleted
Type: 1 (Deleted ) refcount 0 PID: 43397
 PID: 43397 (mysqld)
 INODE: 7219232 DEV 40007 UID 501 (morpheus) GID 501
```

Notifications

OS X provides a systemwide notification mechanism. This is a form of distributed IPC, by means of which processes can broadcast or listen on events. The heart of this mechanism is the notifyd(8) daemon, which is started at boot time: this is the Darwin notification server. An additional daemon, distributed (8), functions as the distributed notification server. Applications may use the notify (3) API to pass messages to and from the daemons. The messages are for given names, and Apple recommends the use of reverse DNS namespaces here, as well (for example, com.myCompany.myNotification) to avoid any collisions.

The API is very versatile and allows requesting notifications by one of several methods. The welldocumented <notify.h> lists functions to enable the notifications over UNIX signals, Mach ports, and file descriptors. Clients may also manually suspend or resume notifications. The notifyd(8) handles most notifications, by default using Mach messages and registering the Mach port of com. apple.system.notification center.

A command line utility, notifyutil (1), is available for debugging. Using this utility, you can wait for (-w) and post (-p) notifications on arbitrary keys.

An interesting feature of notifyd(8) is that it is one of the scant few daemons to use Apple's fileport API. This enables file descriptors to be passed over Mach messages.

Additional APIs of interest

Additional Apple-specific APIs worth noting, but described elsewhere in this book include:

- Grand Central Dispatch (Chapter 4): A system framework for parallelization using work queue extensions built on top of pthread APIs.
- The Launch Daemon (Chapter 7): Fusing together many of UN*X system daemons (such as init, inetd, at, crond and others), along with the Mach bootstrap server.
- XPC (Chapter 7): A framework for advanced IPC, enabling privilege separation between processes
- kdebug (Chapter 5): A little-known yet largely-useful facility for kernel-level tracing of system calls and Mach traps.
- System sockets (Chapter 17): Sockets in the PF SYSTEM namespace, which allow communication with kernel mode components
- Mach APIs (Chapters 9, 10, and 11): Direct interfaces to the Mach core of XNU, which supply functionality matching the higher level BSD/POSIX interfaces, but in some cases well exceeding them.
- The IOKit APIs (Chapter 19): APIs to communicate with device drivers, providing a plethora of diagnostics information as well as powerful capabilities for controlling drivers from user mode.

OS X AND IOS SECURITY MECHANISMS

Viruses and malware are rare on OS X, which is something Apple has kept boasting for many years as an advantage for Mac, in their commercials of "Mac versus PC." This, however, is largely due to the Windows monoculture. Put yourself in the role of Malware developer, concocting your scheme for the next devious bot. Would you invest time and effort in attacking over 90% of the world, or under 5%?

Indeed, OS X (and, to an extent, Linux) remain healthy, in part, simply because they do not attract much attention from malware "providers" (another reason is that UN*X has always adhered to the principle of least privilege, in this case not allowing the user root access by default). This, however, is changing, as with OS X's slow but steady increase in market share, so increases its allure for malware. The latest Mac virus, "Flashback" (so called because it is a Trojan masquerading as an Adobe Flash update) infected some 600,000 users in the United States alone. Certain industry experts were quick to pillory Apple for its hubris, chiding their security mechanisms as being woefully inefficient and backdated.

In actuality, however, Apple's application security is light years (if not parsecs) ahead of its peers. Windows' User Account Control (UAC) has been long present in OS X. iOS's hardening makes Android seem riddled in comparison. Nearly all so called "viruses" which do exist in Mac are actually Trojans — which rely on the cooperation (and often utter gullibility) of the unwitting user. Apple is well aware of that, and is determined to combat malware. The arsenal with which to do that has been around since Leopard, and Apple is investing ongoing efforts to upgrade it in OS X and, even more so in iOS.

Code Signing

Before software can be secured, its origin must be *authenticated*. If an app is downloaded from some random site on the Internet, there is a significant risk it is actually malware. The risk is greatly mitigated, however, if the software's origin can be verifiably determined, and it can further be assured that it has not been modified in transit.

Code signing provides the mechanism to do just that. Using the same X.509v3 certificates that SSL uses to establish the identity of websites (by signing their public key with the private key of the issuer), Apple encourages developers to sign their applications and authenticate their identity. Since the crux of a digital signature is that the signer's public key must be a priori known to the verifier, Apple embeds its certificates into both OS X and iOS's keychains (much like Microsoft does in Windows), and is effectively the only root authority. You can easily verify this using the security (1) utility, which (among its many other functions) can dump the system keychains, as shown in Output 3-7:

OUTPUT 3-7: Using security(1) to display Apple's built-in certificates on OS X

```
morpheus@Minion (~)$ security -i
 # Interactive mode
security> list-keychains
  "/Users/morpheus/Library/Keychains/login.keychain" # User's passwords, etc
  "/Library/Keychains/System.keychain"
 # Wi-Fi password,s and certificates
 # Non-Interactive mode
morpheus@Minion (~) $ security dump-keychain /Library/Keychains/System.keychain
 grep labl
 # Show only labels
 "labl"<blob>="com.apple.systemdefault"
 "labl"<blob>="com.apple.kerberos.kdc"
 "labl"<blob>="Apple Code Signing Certification Authority"
 "labl" <blob>= "Software Signing"
 "labl"<blob>="Apple Worldwide Developer Relations Certification Authority"
```

Apple has developed a special language to define code signing requirements, which may be displayed with the csreg(1) command. Apple also provides the codesign(1) command to allow developers to sign their apps (as well as verify/display existing signatures), but codesign (1) won't sign anything without a valid, trusted certificate, which developers can only obtain by registering with Apple's Developer Program. Apple's Code Signing Guide^[8] covers the code signing process in depth, with Technical Note 2250^[9] discussing iOS.

Whereas in OS X code signing is optional, in iOS it is very much mandatory. If, by some miracle, an unsigned application makes its way to the file system, it will be killed by the kernel upon any attempted execution. This is what makes jailbreakers' life so hard: The system simply refuses to run unsigned code, and so the only way in is by exploiting vulnerabilities in existing, signed applications (and later the kernel itself). Jailbreakers must therefore seek faults in iOS's system apps and libraries (e.g. MobileSafari, Racoon, and others). Alternatively, they may seek faults in the codesigning mechanism itself, as was done by renowned security researcher Charlie Miller in iOS 5.0.^[10] Disclosing this to Apple, however, proved a Pyrrhic victory. Apple quickly patched the vulnerability in 5.0.1, and another future jailbreak door slammed shut forever. Mr. Miller himself was controversially banned from the iOS Developer Program.

Code-signed applications may still be malicious. Any applications that violate the terms of service, however, would quickly lead to their developer becoming a persona non grata at Apple, banned from the Mac/iOS App Stores (q.v. Mr. Miller). Since registering with Apple involves disclosing personal details, these malicious developers could also be the target of a lawsuit. This is why you won't find any apps in iOS's App Store attempting to spawn /bin/bash or mimic its functionality. Nobody wants to get on Apple's bad side.

Compartmentalization (Sandboxing)

Originally considered a vanguard, nice-to-have feature, compartmentalization is becoming an integral part of the Apple landscape. The idea is a simple, yet principal tenet of application security: Untrusted applications must run in a compartment, effectively a quarantined environment wherein all operations are subject to restriction. Formerly known in Leopard as seatbelt, the mechanism has since been renamed sandbox, and has been greatly improved in Lion, touted as one of its stronger suits. A thorough discussion of the sandbox mechanism (as it was implemented in Snow Leopard) can be found in Dionysus Blazakis's Black Hat DC 2011 presentation[11], though the sandbox has undergone significant improvements since.

iOS — the Sandbox as a jail

In iOS, the sandbox has been integrated tightly since inception, and has been enhanced further to create the "jail" which the "jailbreakers" struggle so hard to break. The limitations in an App's "jail" include, but are not limited to:

- Inability to break out of the app's directory. The app effectively sees its own directory (/var/ mobile/Applications/<app-GUID>) as the root, similar to the chroot (2) system call. As a corollary, the app has no knowledge of any other installed apps, and cannot access system files.
- Inability to access any other process on the system, even if that process is owned by the same UID. The app effectively sees itself as the only process executing on the system.
- Inability to directly use any of the hardware devices (camera, GPS, and others) without going through Apple's Frameworks (which, in turn, can impose limitations, such as the familiar user prompts).
- Inability to dynamically generate code. The low-level implementations of the mmap (2) and mprotect (2) system calls (Mach's vm map enter and vm map protect, respectively, as discussed in Chapter 13) are intentionally modified to circumvent any attempts to make writable memory pages also executable. This is discussed in Chapter 11.
- Inability to perform any operations but a subset of the ones allowed for the user mobile. Root permissions for an app (aside for Apple's own) are unheard of.

Entitlements (discussed later) can release some well-behaving apps from solitary confinement, and some of Apple's own applications do possess root privileges.

Voluntary Imprisonment

Execution in a sandbox is still voluntary (at least, in OS X). A process must willingly call sandbox init (3) to enter a sandbox, with one of the predefined profiles shown in Table 3-8. (This, however, can also be accomplished by a thin wrapper, which is exactly what the command line sandboxexec(1) is used for, along with the -n switch and a profile name).

TABLE 3-8: Predefined Sandbox Profiles	
--	--

KSBXPROFILE CONSTANT	PROFILE NAME (FOR sandbox-exec -n)	PROHIBITS
NoInternet	no-internet	AF_INET/AF_INET6 sockets
NoNetwork	no-network	socket(2) call
NoWrite	no-write	File system write operations
NoWriteExceptTemporary	no-write-except- temporary	File system write operations except temporary directories
PureComputation	pure-computation	Most system calls

The sandbox init(3) function in turn, calls the mac execve system call (#380), and the profile corresponds to a MAC label, as discussed earlier in this chapter. The profile imposes a set of predefined restrictions on the process, and any attempt to bypass these restrictions results in an error at the system-call level (usually a return code of -EPERM). The seatbelt may well have been renamed to "quicksand," instead, because once a sandbox is entered, there is no way out. The benefit of a tight sandbox is that a user can run an untrusted application in a sandbox with no fear of hidden malware succeeding in doing anything insidious (or anything at all, really), outside the confines of the defined profile. The predefined profiles serve only as a point of departure, and profiles can be created on a per-application basis.

Apple has recently announced a requirement for all Mac Store apps to be sandboxed, so the "voluntary" nature of sandboxing will soon become "mandatory," by the time this book goes to print. Because it still requires a library call in the sandboxed program, averting the sandbox remains a trivial manner — by either hooking sandbox init (3) prior to executing the process^[12] or not calling it at all. Neither or these are really a weakness, however. From Apple's perspective, the user likely has no incentive to do the former, because the sandbox only serves to enhance his or her security. The developer might very well be tempted to do the latter, yet Apple's review process will likely ensure that all submitted apps willingly accept the shackles in return for a much-coveted spot in the Mac store.

Controlling the Sandbox

In addition to the built-in profiles, it is possible to specify custom profiles in .sb files. These files are written in the sandbox's Scheme-like dialect. The files specify which actions to be allowed or denied, and are compiled at load-time by libSandbox.dylib, which contains an embedded TinySCHEME library.

You can find plenty of examples in /usr/share/sandbox and /System/Library/Sandbox/Profiles (or by searching for *. sb files). A full explanation of the syntax is beyond the scope of this book Listing 3-6, however, serves to demonstrate the key aspects of the syntax by annotating a sample profile.

LISTING 3-6: A sample custom sandbox profile, annotated

```
(version 1)
(deny default)
 ; deny by default - least privilege
(import "system.sb")
 ; include another profile as a point of departure
(allow file-read*)
 ; Allow all file read operations
(allow network-outbound)
 ; Allow outgoing network connections
(allow sysctl-read)
(allow system-fsctl)
(allow distributed-notification-post)
(allow appleevent-send (appleevent-destination "com.apple.systempreferences"))
(allow ipc-posix-shm system-audit system-sched mach-task-name process-fork process-exec)
 ; Allow the following I/O Kit calls
(allow iokit-open
 (iokit-connection "IOAccelerator")
 (iokit-user-client-class "RootDomainUserClient")
 (iokit-user-client-class "IOAccelerationUserClient")
 (iokit-user-client-class "IOHIDParamUserClient")
 (iokit-user-client-class "IOFramebufferSharedUserClient")
 (iokit-user-client-class "AppleGraphicsControlClient")
 (iokit-user-client-class "AGPMClient"))
allow file-write*
 ; Allow write operations, but only to the following path:
 (subpath "/private/tmp")
 (subpath (param " USER TEMP"))
(allow mach-lookup
 ; Allow access to the following Mach services
 (global-name "com.apple.CoreServices.coreservicesd")
```

If a trace directive is used, the user-mode daemon sandboxd (8) will generate rules, allowing the operations requested by the sandboxed application. A tool called sandbox-simplify (1) may then be used in order to coalesce rules, and simplify the generated profile.

Entitlements: Making the Sandbox Tighter Still

The sandbox mechanism is undoubtedly a strong one, and far ahead of similar mechanisms in other operating systems. It is not, however, infallible. The "black list" approach of blocking known dangerous operations is only as effective as the list is restrictive. As an example, consider that in November 2011 researchers from Core Labs demonstrated that, while Lion's kSBXProfileNoNetwork indeed restricts network access, it does not restrict AppleEvents.[13] What follows is that a malicious app can trigger AppleScript and connect to the network via a non-sandboxed proxy process.

The sandbox, therefore, has been revamped in Lion, and will likely be improved still in Mountain Lion, where it has been rebranded as "GateKeeper" and is a combination of an already-existing mechanism: HFS+'s quarantine, with a "white list" approach (that is, disallowing all but that which is known to be safe) that aims to deprecate the "black list" of the current sandboxing mechanism. Specifically, applications downloaded will have the "quarantine" extended attribute set, which is responsible for the familiar "...is an application downloaded from the Internet" warning box, as before. This time, though, the application's code signature will be checked for the publisher's identity as well as any potential tampering and known reported malware.

Containers in Lion

Lion introduces a new command line, asct1(1), which enables finer tuning of the sandbox mechanism. This utility enables you to launch applications and trace their sandbox activity, building a profile according to the application requirements. It also enables to establish a "container" for an application, especially those from the Mac Store. The containers are per-application folders stored in the Library/Containers directory. This is shown in the next experiment.

It is more than likely that Mac Store applications will, sooner or later, only be allowed to execute according to specific entitlements, as is already the case in iOS. Entitlements are very similar in concept to the declarative permission mechanism used in .NET and Java (which also forms the basis for Android's Dalvik security). The entitlements are really nothing more than property lists. In Lion (as the following experiment illustrates) the entitlements are part of the container's plist.

Experiment: Viewing Application Containers in Lion

If you have downloaded an app from the Mac Store, you can see that a container for it has likely been created in your Library/Containers/ directory. Even if you have not, two apps already thus contained are Apple's own Preview and TextEdit, as shown in Output 3-8:

OUTPUT 3-8: Viewing the container of TextEdit, one of Apple's applications

```
morpheus@Minion (~)$ asctl container path TextEdit
~/Library/Containers/com.apple.TextEdit
morpheus@Minion (~)$ cd Library/Containers
morpheus@Minion (~/Library/Containers)$ ls
com.apple.Preview
 com.apple.TextEdit
morpheus@Minion (~/Library/Containers)$ cd com.apple.TextEdit
morpheus@Minion (~/...Edit)$ find .
./Container.plist
./Data/.CFUserTextEncoding
./Data/Desktop
./Data/Documents
./Data/Downloads
./Data/Library
./Data/Library/Preferences
./Data/Library/Saved Application State
./Data/Library/Saved Application State
```

```
./Data/Library/Saved Application State/com.apple.TextEdit.savedState
./Data/Library/Saved Application State/com.apple.TextEdit.savedState/data.data
./Data/Library/Saved Application State/com.apple.TextEdit.savedState/window 1.data
./Data/Library/Saved Application State/com.apple.TextEdit.savedState/windows.plist
./Data/Library/Sounds
./Data/Library/Spelling
./Data/Movies
./Data/Music
./Data/Pictures
```

The Data/ folder of the container forms a jail for the app, in the same way that iOS apps are limited to their own directory. If global files are necessary for the application to function, it is a simple matter to create hard or soft links for them. The various preferences files, for example, are symbolic links, and the files in Saved Application State/ (which back Lion's Resume feature for apps) are hard links to files in ~/Library/Saved Application State.

The key file in any container is the Container plist, This is a property list file, though in binary format. Using plutil (1) to convert it to XML will reveal its contents, as shown in Output 3-9:

OUTPUT 3-9: Displaying the container plist of TextEdit

```
morpheus@Minion (~/Library/Containers)$ cp com.apple.TextEdit/Container.plist /tmp
morpheus@Minion (~/Library/Containers)$ cd /tmp
morpheus@Minion (/tmp) $ plutil -convert xml1 Container.plist
morpheus@Minion (/tmp)$ more !$
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN"</pre>
"http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<pli><pli>t version="1.0">
<dict>
 <key>Identity</key>
 <array>
 <data>
 +t4MAAAAADAAAAABAAAABGAAAAIAAAASY29tLmFwcGxlLlRleHRFZGl0AAAA
 AAAD
 </data>
 </array>
 <key>SandboxProfileData</key>
 AAD5AAwA9wD2APIA9wD3APcA9wDxAPEA8ADkAPEAjqCMAPqAiwDxAPEAfwB/AHsAfwB/
 AH8AfwB/AH8AfwB/AHoAeQD3AHqA9wD3AGsAaQD3APcA9wD4APcA9wD3APcA9wD3APqA
 ... Base64 encoded compiled profile data ...
 AAACAAAALwAAAC8=
 </data>
 <key>SandboxProfileDataValidationInfo</key>
 <dict>
 <key>SandboxProfileDataValidationEntitlementsKey</key>
 <dict>
 <key>com.apple.security.app-protection</key>
 <key>com.apple.security.app-sandbox</key>
 <true/>
```

continues

OUTPUT 3-9 (continued)

```
<key>com.apple.security.documents.user-selected.read-write</key>
 <key>com.apple.security.files.user-selected.read-write</key>
 <true/>
 <key>com.apple.security.print</key>
 <true/>
 </dict>
 <key>SandboxProfileDataValidationParametersKey</key>
 <dict>
 <key> HOME</key>
 <string>/Users/morpheus</string>
 <key> USER</key>
 <string>morpheus</string>
 <key>application_bundle</key>
 <string>/Applications/TextEdit.app</string>
 <key>application bundle id</key>
 <string>com.apple.TextEdit</string>
 <key>SandboxProfileDataValidationSnippetDictionariesKey</key>
 <array>
 <dict>
 <key>AppSandboxProfileSnippetModificationDateKey</key>
 <date>2012-02-06T15:50:18Z</date>
 <key>AppSandboxProfileSnippetPathKey</key>
 <string>/System/Library/Sandbox/Profiles/application.sb</string>
 </arrav>
 <key>SandboxProfileDataValidationVersionKey</key>
 <integer>1</integer>
 </dict>
 <key>Version</key>
 <integer>24</integer>
</dict>
</plist>
```

The property list shown above has been edited for readability. It contains two key entries:

- SandboxProfileData: The compiled profile data. Since the output of the compilation is binary, the data is encoded as Base64.
- SandboxProfileDataValidationEntitlementsKey: Specifying a dictionary of entitlements this application has been granted. Apple currently lists about 30 entitlements, but this list is only likely to grow as the sandbox containers are adopted by more developers.

Mountain Lion's version of the asct1(1) command contains a diagnose subcommand, which can be used to trace the sandbox mechanism. This functionality wraps other diagnostic commands — /usr/libexec/AppSandBox/container check.rb (a Ruby script), and codesign(1) with the --display and --verify arguments. Although Lion does not contain the subcommand, these commands may be invoked directly, as shown in Output 3-10:

OUTPUT 3-10: Using codesign(1) -- display directly on TextEdit:

```
morpheus@Minion (~)$ codesign --display --verbose=99 --entitlements=:-
/Applications/TextEdit.app
Executable=/Applications/TextEdit.app/Contents/MacOS/TextEdit
Identifier=com.apple.TextEdit
Format=bundle with Mach-O universal (i386 x86 64)
CodeDirectory v=20100 size=987 flags=0x0(none) hashes=41+5 location=embedded
Hash type=sha1 size=20
CDHash=7b9b2669bddfaf01291478baafd93a72c61eee99
Signature size=4064
Authority=Software Signing
Authority=Apple Code Signing Certification Authority
Authority=Apple Root CA
Info.plist entries=30
Sealed Resources rules=11 files=10
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN"</pre>
"http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<pli><pli>t version="1.0">
<dict>
 <key>com.apple.security.app-sandbox</key>
 <key>com.apple.security.files.user-selected.read-write</key>
 <true/>
 <key>com.apple.security.print</key>
 <true/>
 <key>com.apple.security.app-protection</key>
 <key>com.apple.security.documents.user-selected.read-write</key>
 <true/>
</dict>
</plist>
```

Entitlements in iOS

In iOS, the entitlement plists are embedded directly into the application binaries and digitally signed by Apple. Listing 3-7 shows a sample entitlement from iOS's debugserver, which is part of the SDK's Developer Disk Image:

LISTING 3-7: A sample entitlements.plist for iOS's debugserver

continues

LISTING 3-7 (continued)

```
<key>run-unsigned-code</key>
 <true/>
</dict>
</plist>
```

The entitlements shown in the listing are among the most powerful in iOS. The task-related ones allow low-level access to the Mach task, which is the low-level kernel primitive underlying the BSD processes. As Chapter 10 shows, obtaining a task port is equivalent to owning the task, from its virtual memory down to its last descriptor. Another important entitlement is dynamic-codesigning, which enables code generation on the fly (and creating rwx memory pages), currently known to be granted only to MobileSafari.

Apple doesn't document the iOS entitlements (and isn't likely to do so in the near future, at least those which pertain to their own system services), but fortunately the embedded plists remain unencrypted (at least, until the time of this writing). Using cat (1) on key iOS binaries and apps (like MobileMail, MobileSafari, MobilePhone, and others) will display, towards the end of the output, the entitlements they use. For example, consider Listing 3-8, which shows the embedded plist in MobileSafari:

LISTING 3-8: using cat(1) to display the embedded entitlement plist in MobileSafari

```
root@podicum (/)# cat -tv /Applications/MobileSafari.app/MobileSafari | tail -31 | more
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN"</pre>
"http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<pli><pli>t version="1.0">
<dict>
^I<key>com.apple.coreaudio.allow-amr-decode</key>
^I<key>com.apple.coremedia.allow-protected-content-playback</key>
^I<true/>
^I<key>com.apple.managedconfiguration.profiled-access</key>
^I<key>com.apple.springboard.opensensitiveurl</key>
^I<key>dynamic-codesigning</key>
 <!-- Required for Safari's Javascript engine !-->
^I<key>keychain-access-groups</key>
^I<array>
^I^I<string>com.apple.cfnetwork</string>
^I^I<string>com.apple.identities</string>
^I^I<string>com.apple.mobilesafari</string>
^I^I<string>com.apple.certificates</string>
^I</array>
^I<key>platform-application</key>
^I<true/>
^I<key>seatbelt-profiles</key>
^I<array>
^I^I<string>MobileSafari</string> <!-- Safari has its own seatbelt/sandbox profile !-->
^I</array>
^I<key>vm-pressure-level</key>
^I<true/>
</dict>
</plist>
```

iOS developers can only embed entitlements allowed by Apple as part of their developer license. The allowed entitles are themselves, embedded into the developer's own certificate. Applications uploaded to the App Store have the entitlements embedded in them, so verifying application security in this way is a trivial matter for Apple. More than likely, this will be the case going forward for OS X, though at the time of this writing, this remains an educated guess.

Enforcing the Sandbox

Behind the scenes, XNU puts a lot of effort into maintaining the sandboxed environment. Enforcement in user mode is hardly an option due to the many hooking and interposing methods possible. The BSD MAC layer (described earlier) is the mechanism by which both sandbox and entitlements work. If a policy applies for the specific process, it is the responsibility of the MAC layer to callout to any one of the policy modules (i.e. specialized kernel extensions). The main kernel extension responsible for the sandbox is sandbox.kext, common to both OS X and iOS. A second kernel extension unique to iOS, AppleMobileFileIntegrity (affectionately known as AMFI), enforces entitlements and code signing (and is a cause for ceaseless headaches to jailbreakers everywhere). As noted, the sandbox also has a dedicated daemon, /usr/libexec/sandboxd, which runs in user mode to provide tracing and helper services to the kernel extension, and is started on demand (as you can verify if you use sandbox-exec(1) to run a process). In iOS, AMFI also has its own helper daemon, /usr/libexec/amfid. The OS X architecture is displayed in Figure 3-2.

FIGURE 3-2: The sandbox architecture

Chapter 14 discusses the MAC layer in depth from the kernel perspective, and elaborates more on the enforcement of its policies, by both the sandbox and AMFI.

SUMMARY

This chapter gave a programmatic tour of the APIs that are idiosyncratic to Apple. These are specific APIs, either at the library or system-call level, providing the extra edge in OS X and iOS. From the features adopted from BSD, like sysct1 and kqueue, OpenBSM and MAC, through file-system events and notifications, to the powerful and unparalleled automation of AppleEvents. This chapter finally discussed the security architecture of OS X and iOS from the user's perspective, explaining the importance of code signing, and highlighting the use the BSD MAC layer as the foundation for the Apple-proprietary technologies of sandboxing and entitlements.

The next chapters delve deeper into the system calls and libraries, and focus on process internals and using specific APIs for debugging.

REFERENCES

- [1] "The TrustedBSD MAC Framework: Extensible Kernel Access Control for FreeBSD 5.0," http://www.trustedbsd.org/trustedbsd-usenix2003freenix.pdf
- [2] Apple Developer. "Sample Code — Reachability," http://developer.apple.com/ library/ios/#samplecode/Reachability/Introduction/Intro.html
- [3] Apple Technical Note 26117. "Mac OS X Server – The System Log," http://support .apple.com/kb/TA26117
- [4] Sanderson and Rosenthal. Learn AppleScript: The Comprehensive Guide to Scripting and Automation on Mac OS X (3E), (New York: APress, 2010).
- [5] Munro, Mark Conway. AppleScript (Developer Reference), (New York: Wiley, 2010).
- [6] Apple Developer. "File System Events Programming Guide," http://developer.apple .com/library/mac/#documentation/Darwin/Conceptual/FSEvents ProgGuide/
- **[7**] http://fernlightning.com/doku.php?id=software%3afseventer%3astart
- [8] Apple Developer. "Code Signing Guide," https://developer.apple.com/library/ mac/#documentation/Security/Conceptual/CodeSigningGuide/
- [9] Technical Note 2250. "iOS Code Signing Setup, Process, and Troubleshooting," http://developer.apple.com/library/ios/#technotes/tn2250/ index.html
- [10] "Charlie Miller Circumvents Code Signing For iOS Apps," http://apple.slashdot.org/ story/11/11/07/2029219/charlie-miller-circumvents-code-signing-for-ios-apps
- [11] Blazakis, Dionysus. "The Apple SandBox," http://www.semantiscope.com/research/ BHDC2011/
- [12] https://github.com/axelexic/SanboxInterposed
- [13] Core Labs Security. "CORE-2011-09: Apple OS X Sandbox Predefined Profiles Bypass," http://corelabs.coresecurity.com/index.php?module=Wiki&action=view&type= advisory&name=CORE-2011-0919