

Strategic Analysis of the iOS Jailbreak Development Community

Dino Dai Zovi @dinodaizovi / ddz@theta44.org

Co-Founder/CTO, Trail of Bits, Inc. Hacker-in-Residence, NYU:Poly


- Jailbreaks and attacks share many of the same underlying offensive technologies
 - Vulnerabilities, exploits, evading and disabling security mechanisms, "rootkits"
- Jailbreaker communities are more observable than attacker communities
 - The jailbreak communities develop and release jailbreaks in full public view
 - Malicious attackers develop and "release" their attacks as quietly as possible


Jailbreaks vs. Attacks

- Injection vector and an "untether"
- Allow OS "mods", run homebrew apps
- User-visible
- Developed in the open
- Released to much fanfare and press

- Remote exploits and rootkits
- Modifies operating system to hide, runs backdoors
- Invisible to user
- Developed in secret
- "Released" as quietly as possible


- Jailbreakers' public research, tools, and exploits reduce costs for malicious attackers
- Jailbreakers' and attackers' incentives differ
- Rather than fight jailbreakers, channel them
 - Jailbreaking of any sufficiently popular device is inevitable
 - Minimize the reusability of their research, tools, and exploits by malicious attackers


Analysis Methodology

- Identify security barriers and mechanisms in iOS that must be defeated in order to jailbreak device
 - Construct a model attack graph documenting hypothetical exploits necessary to penetrate defenses
- Analyze exploits in released jailbreaks to identify their actual path through the hypothetical model
- Path taken through attack graph indicates relative preference among alternatives


Attack Graphs

- Depict security defenses that must be defeated
- Show alternative paths from initial level of access or capability to goal
- Attacks are now more complex than a single remote root exploit


Level of Access or Capability

Penetrate security boundary or bypass security mechanism

Increased Level of Access or Capability


Jailbreaking Attack Graph


iOS Userland Injection Attack Graph


iOS Userland Untether Attack Graph


Types of iOS Jailbreaks

- Boot injection + untether
 - Pwnage, Pwnage 2.0
- Boot injection + Userland untethers
 - 24kpwn/Steaks4uce/Limera1n
 - ndrv_setspec(), HFS+ untether exploits
- Userland injection + untether
 - Spirit, Star, Saffron
 - A5 Corona ("Absinthe")


Boot ROM Jailbreaks

- Boot ROM vulnerabilities cannot be patched in existing devices, are only fixed in new platforms (i.e. iPhone 4S vs. iPhone 4)
- Example: Pwnage 2.0
 - Boot ROM certificate stack buffer overflow
 - Affects iPhone, iPod Touch, iPhone 3G (old Boot ROM) forever
 - Patched in Boot ROM for iPod Touch 2G and later devices


Pwnage


- Unsigned ramdisk vulnerability
 - pmd, vmd boot arguments allowed booting an unsigned ramdisk
- LLB boot loader was not signed, only encrypted
 - Booting an ramdisk with a patched driver allowed writing custom LLB


- Boot ROM DER certificate stack buffer overflow
 - No length check on certificate signature
- Affects iPhone, iPod Touch, iPhone 3G (old Boot ROM) forever
- Patched in Boot ROM for iPod Touch 2G and later devices


Limera 1 n


- Affects A4 and earlier iOS devices
 - iPhone 3GS iPhone 4, iPad, Apple TV 2G
- Boot ROM DFU mode heap buffer overflow
 - Provides injection vector, but requires separate untether exploits


The SHAtter Incident

- Chronic Dev Team announces that GreenPois0n jailbreak tool with the SHAtter Boot ROM exploit will be released on 10/10/10 at 10:10:10
- GeoHotz releases Limera In
- Chronic Dev Team replaces SHAtter exploit with Limera 1 n in GreenPois 0 n
 - Preserving SHAtter for future jailbreaks
 - SHAtter fixed by A5 Boot ROM


Userland Jailbreaks

- As Boot ROM vulnerabilities became rarer and/or non-existent, jailbreakers had to rely on fully userland jailbreaks
- Userland jailbreaks require more vulnerabilities that are patched quickly
 - Low-value vulnerabilities with low longevity
 - Absinthe 2.0 uses seven vulnerabilities and five exploits, any of which can be patched to break the jailbreak


"Spirit" Jailbreak


- Comex' first pure userland jailbreak
- MobileBackup directory traversal plants untethering kickstarter and exploit on data partition
 - Takes advantage of launchd overrides and incomplete code signing
- Untether exploits kernel at boot to preserve jailbroken-ness


JailbreakMe 2.0 "Star"

- Web-based
 untethered
 userland jailbreak
 for iOS <= 4.0.1
- Timeline
 - 8/1/2010: Released
 - 8/11/2010: Patched by iOS 3.2.2 and 4.0.2


"Star" Jailbreak Injection Vector


- CharString font program copies returnoriented payload onto stack
- ROP stage1 payload exploits IOSurface kernel vulnerability to map kernel memory into user space
- ROP stage2 payload temporarily jailbreaks kernel and loads a dynamic library to complete installation of jailbreak


Type 2 CharStrings

- CharStrings are interpreted font programs that hint or instruct the rasterizer on how to draw glyphs proportionally
- CharString programs are interpreted by a stack-based virtual machine
- CVE-2010-1797
 - Argument stack depth limit is not enforced
 - Operators that push onto stack can exceed depth limit and write memory outof-bounds, corrupting CPU stack


"Star" CharString

```
0 \times 0 \quad 0 \times 0 \quad 0 \times 3404f931 \quad 0 \times 0 \quad 0 \times 0
0x301715bf 0x9000000 0x109748 0x3 0x1012
0 \times 300 = 18ad 0 \times 0 0 \times 0 0 \times 0 0 \times 30014ad9
0xfffff998 0x33c43ff1 0x0 0x0 0x30009e85
0x9109744 0x0 0x301e235f 0x4d8 0x0
0x3002e135 0x3404ccb9 0x0 0x3008c6dd
0 \times 9100000 \ 0 \times 9744 \ 0 \times 0 \ 0 \times 300 = 18ad \ 0 \times 0 \ 0 \times 0
0 \times 9100000 \ 0 \times 30006d49 \ 0 \times 0 \ 0 \times 0 \ 0 \times f00df00d
0xc00000 0xc00000 0xc00000
random random or index (x 20 ...)
random index (x 170 ...)
index drop (x 42 ...)
0x0 endchar
```


- IOSurface framework and kernel extension share graphic surfaces (pixel buffers) between processes
- CVE 2010-2973
 - In creating an IOSurface, integer overflow in calculation of surface size from allocation size, width, height, and bytes per pixel results in mapping kernel memory into user process
 - Kernel payload is injected by writing it directly into mapped kernel memory


"Star" IOSurface Properties

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<pli><pli>t version="1.0">
<dict>
 <key>IOSurfaceAllocSize</key>
 <integer>242960</integer>
 <key>IOSurfaceBufferTileMode</key>
 <false/>
 <key>IOSurfaceBytesPerElement</key>
 <integer>4</integer>
 <key>IOSurfaceBytesPerRow</key>
 <integer>3049657408</integer>
 <key>IOSurfaceHeight</key>
 <integer>3221241675</integer>
 <key>IOSurfaceIsGlobal</key>
 <true/>
 <key>IOSurfaceMemoryRegion</key>
 <string>PurpleGfxMem</string>
 <key>IOSurfacePixelFormat</key>
 <integer>1095911234</integer>
 <key>IOSurfaceWidth</key>
 <integer>3983639824</integer>
</dict>
</plist>
```


"Star" Jailbreak Untether


- Create /var/db/.launchd_use_gmalloc, causing launchd to load /usr/lib/libgmalloc.dylib
- Crafted libgmalloc.dylib has no executable segments (no code signature needed), uses dyld interposing to point exported functions to stack pivots
 - Pivot stack and execute ROP when called


JailbreakMe 3.0 "Saffron"

- Déjà Vu of "Star"
 - Malicious PDF file in web page exploits
 Type 1 font program interpreter memory
 corruption vulnerability (CVE-2011-0226)
 - ROP payload exploits kernel vulnerability in IOMobileFramebuffer (CVE-2011-0227)
- Timeline
 - July 2, 2011: Leaked
 - July 5, 2011: Released
 - July 15, 2011: Patched in iOS 4.3.4


"Saffron" Injection Vector


- Type 1 font program gains programmatic read/write access to interpreter state structure
 - Reads pointer value, computes "slide", adjusts ROP, and copies it onto stack
- Exploits IOMobileFramebuffer type confusion vulnerability in IOKit User Client accessible within MobileSafari sandbox


- Memory corruption vulnerability in FreeType interpretation of Type 1 CharStrings
- Argument count to callothersubr operation can be negative
 - Moves interpreter stack out of bounds
 - Stack operations now provide read and write access to font interpreter state structure (T1 DecoderRec)
 - "Weird machine" font program adjusts
 ROP for ASLR and transfers control to it


 $[\ldots]$


"Saffron" Type 1 Font Program

```
File: at.bin
 SHA1: 49b6ea93254f9767ad8d314dd77ecb6850f18412
0x00000000 8e
 push 0x3
0x00000001 8b
 push 0x0
0x00000002 0c 21 op setcurrentpoint
0x00000004 8e
 push 0x3
 callsubr #03
0x00000005 0a
0x00000006 fb ef
 push 0xfea50000
0x00000008 b5
 push 0x2a
0x00000009 0c 10
 callothersubr #42 nargs=-347
0x0000000b 0c 10
 callothersubr
0x0000000d 16
 op hmoveto
0x0000000e 16
 op hmoveto
0x0000000f 16
 op hmoveto
0x00000010 0c 21
 op setcurrentpoint
0x00000012 0c 02
 op hstem3
0x00000014 0c 02
 op hstem3
0x00000016 0c 02
 op hstem3
0x00000018 0c 02
 op hstem3
 op hstem3
0x0000001a 0c 02
```

http://esec-lab.sogeti.com/post/Analysis-of-the-jailbreakme-v3-font-exploit


"Saffron" Untether


- Create /var/db/.launchd_use_gmalloc, causing launchd to load libgmalloc.dylib
- libgmalloc.dylib has no text segments (no code signature needed), uses Mach-O relocations to adjust ROP addresses for ASLR
 - Initializers pivot stack and execute ROP payload to exploit IOMobileFramebuffer


What About Android?

- Most Android devices don't prevent running apps not downloaded from Google Play, but do restrict root access
 - Jailbreaking simplifies to "rooting", usually only requiring a single privilege escalation exploit
 - Many privilege escalation exploits may be easily bundled into Android apps
- See Dan Guido's "Mobile Exploit Intelligence Project"


Privilege Escalations By Target


Guido, Dan and Arpaia, Mike. "Mobile Exploit Intelligence Project"


What About BlackBerry?

- No "jailbreaks" or "roots" for classic
 BlackBerry smartphone devices
 - Closed systems that are not well understood outside of RIM
 - High learning curve and barrier to entry
- Tablet OS / BBX / BlackBerry OS 10
 - Based on QNX Unix-like embedded system
 - Easier to understand and analyze
 - Jailbreaks and roots should be expected


DingleBerry


- Dingleberry smb.conf exploit
 - BlackBerry Desktop backups are not signed, can be modified and restored
 - Modification of smb.conf enables shell script execution as root
- Timeline
 - Released: 12/5/2011
 - Patched: 12/6/2011


DingleBerry smb.conf

```
[certs]
 comment = certificates
 path = /accounts/1000/certificates
 root preexec = /accounts/devuser/r.sh
[media]
 comment = media
 path = /accounts/1000/shared
 root preexec = /accounts/devuser/r.sh
[dtm]
 comment = DTM
 path = /accounts/1000/sys/dtm
 root preexec = /accounts/devuser/r.sh
```


- Eradicating Boot ROM vulnerabilities
 pushed iOS jailbreak community towards
 pure userland and web-based jailbreaks
 - Provides all the exploits needed for driveby rootkitting of iOS devices
- "Mobile EIP" showed that mobile malware authors did not develop a single privilege escalation exploit
 - All exploits in malicious apps were taken from the Android "rooting" community


Jailbreaks vs. App Priv Escs

- iOS untethers often exploit kernel vulnerabilities that require root privileges
 - Can't be used in a malicious app or after exploiting mail, browser, etc.
 - i.e. ndrv_setspec(), HFS+ vulnerabilities
- Dan Rosenberg makes a point to not release Android privilege escalations that can be used from within an app
- Patch App privilege escalations immediately, untethers with lower priority


- Provide "developer mode" on all devices that disables secure boot and allows execution of "homebrew" software
 - Enables a visible indication to the user that the device is in developer mode that can't be disabled from software, preventing surreptitious use
- Discourages the creation of jailbreaks utilizing vulnerabilities and exploits
- Attackers cannot "piggyback" on work of Jailbreak development teams


Questions?


References

- 1. http://www.theiphonewiki.com
- 2. http://www.ekoparty.org/archive/2010/ekoparty_2010-Monti-iphone_rootkit.pdf
- 3. http://esec-lab.sogeti.com/post/Analysis-of-the-jailbreakme-v3-font-exploit
- 4. http://www.trailofbits.com/resources/mobil e_eip-04-19-2012.pdf
- http://www.sourceconference.com/public ations/bos12pubs/Lanier.Nell%20-%20Mobile.pdf