CodeQL + DTrace = ◆ ★ in XNU

How to find multiple memory disclosures in XNU using CodeQL

whoami

Arsenii Kostromin

- Security researcher
 - Focus on macOS security: userland and kernel
- Twitter @0x3C3E

Agenda

Kernel Memory Disclosure, my 7 and 2 bugs in XNU

Motivation

Apple interviewer asked me several times why I don't look for bugs in the kernel

- Is it hard for you?
- Before December 2022, I haven't looked into the XNU source code

Kernel Memory Disclosure 7

My approach

- Search online and tag writeups
- Prepare a debugging environment
- Use CodeQL to search for some patterns

Some easy bugs in XNU

- A tale of a simple Apple kernel bug
 - Weggli was used to find a specific pattern
- Finding a memory exposure vulnerability with CodeQL
 - CodeQL was used, the author found a bug in the DTrace module of XNU

How to debug kernel on a single M1 laptop?

- QEMU emulates Intel-based macOS
- DTrace, dynamic tracing framework in XNU

DTrace

- Released in 2005 by Oracle
- Apple merged it into XNU in 2007
 - Was it thoroughly audited?
- It's complex and has its emulator in the kernel

bsd/sys/dtrace.h

CodeQL

- Framework for doing static analysis
- Models code as data → database
- Write logic-based SQL-like queries to find patterns

Building a CodeQL database

- Have to compile the program we want to query
- By default, some files were missing
- A great script to build a CodeQL database for XNU by pwn0rz

Code pattern

I decided to look for OOB issues. For that, I wrote a query to find such code, which meets the conditions below:

- a >= b, where a is signed, and b is not
- No a <= 0 and a < 0 checks
- a is an array index

a >= b, where a is signed, and b is not

```
from Variable arg
where exists(
 GEExpr ge | ge.getLeftOperand() = arg.getAnAccess()
 and ge.getLeftOperand().
 getExplicitlyConverted().
 getUnderlyingType().(IntegralType).isSigned()
 and ge.getRightOperand().
 getExplicitlyConverted().
 getUnderlyingType().(IntegralType).isUnsigned()
select arg
```

No a < 0 and a <= 0 checks

```
from Variable arg
where not exists(
 LTExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
  and not exists(
 LEExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
select arg
```

a is an array index

Combined

```
from Variable arg, ArrayExpr ae
where exists(
 GEExpr ge | ge.getLeftOperand() = arg.getAnAccess()
 and ge.getLeftOperand().
 getExplicitlyConverted().
 getUnderlyingType().(IntegralType).isSigned()
 and ge.getRightOperand().
 getExplicitlyConverted().
 getUnderlyingType().(IntegralType).isUnsigned()
  and not exists(
 LTExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
  and not exists(
 LEExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
  and ae.getArrayOffset() = arg.getAnAccess()
select ae.getArrayOffset(),
 ae.getEnclosingFunction()
```

The query produces

- 20 results
- Only 6 different functions

fasttrap_pid_getargdesc

```
// args: (void *arg, dtrace_id_t id, void *parg, dtrace_argdesc_t *desc)
if (probe->ftp_prov->ftp_retired != 0 ||
 desc->dtargd_ndx >= probe->ftp_nargs) {
 desc->dtargd_ndx = DTRACE_ARGNONE;
 return;
}

ndx = (probe->ftp_argmap != NULL) ?
 probe->ftp_argmap[desc->dtargd_ndx] : desc->dtargd_ndx;
```

Docs: get the argument description for args[X]

bsd/dev/dtrace/fasttrap.c 19

dtargd_ndx is int

ftp_nargs is unsigned char

Both sides are converted to int

```
As desc->dtargd_ndx is int and probe->ftp_nargs is unsigned char

if (probe->ftp_prov->ftp_retired != 0 ||
 desc->dtargd_ndx >= probe->ftp_nargs) {
 desc->dtargd_ndx = DTRACE_ARGNONE;
 return;
}

If desc->dtargd_ndx < 0 , then desc->dtargd_ndx >= probe->ftp_nargs is always

false
```

X OOB Read, desc->dtargd_ndx is an index

```
ndx = (probe->ftp_argmap != NULL) ?
 probe->ftp_argmap[desc->dtargd_ndx] : desc->dtargd_ndx;
```

If probe->ftp_argmap isn't null, it's possible to reach the first expression and use desc->dtargd_ndx with values less than 0

No direct calls to the function

It's called as a C-style virtual function

dtrace_pops

dtrace_pops_t

```
static dtrace_pops_t pid_pops = {
 ...
 .dtps_getargdesc = fasttrap_pid_getargdesc,
};
```

dtps_getargdesc might be a pointer to fasttrap_pid_getargdesc

```
prov->dtpv_pops.dtps_getargdesc(
 prov->dtpv_arg,
 probe->dtpr_id,
 probe->dtpr_arg,
 &desc
);
```

bsd/dev/dtrace/dtrace.c 25

Upper bound check in fasttrap_pid_getargdesc

```
if (probe->ftp_prov->ftp_retired != 0 ||
 desc->dtargd_ndx >= probe->ftp_nargs) {
 desc->dtargd_ndx = DTRACE_ARGNONE;
 return;
}
```

Comparing to -1 in dtrace_ioctl

```
if (desc.dtargd_ndx == DTRACE_ARGNONE)
  return (EINVAL);
```

How to leak out-of-bounds values?

```
ndx = (probe->ftp_argmap != NULL) ?
  probe->ftp_argmap[desc->dtargd_ndx] : desc->dtargd_ndx;

str = probe->ftp_ntypes;
for (i = 0; i < ndx; i++) {
 str += strlen(str) + 1;
}

(void) strlcpy(desc->dtargd_native, str, sizeof(desc->dtargd_native));
```

- We control integer index desc->dtargd_ndx and array of null delimited strings
 probe->ftp_ntypes (array of chars)
- We have to leak probe->ftp_argmap[desc->dtargd_ndx] (ndx is integer) value into desc->dtargd_native

The idea

```
str = probe->ftp_ntypes; // { 1, 1, 0, 1, 0, 2, 0, 3, 0, ...}
for (i = 0; i < ndx; i++) { // ndx is a value to leak
 str += strlen(str) + 1;
}
(void) strlcpy(desc->dtargd_native, str, sizeof(desc->dtargd_native));
```

- We could populate probe->ftp_ntypes with an array of null delimited strings
 - [1, 1, 0, 1, 0, 2, 0, 3, 0, ..., 255] from 0 to 255 (showed as bytes)
 - Encode 0 for example as [1, 1, 0], so it's copied to the userland
- Then ndx equals to value in str
 - Special case 0 is "\x01\x01\x00"

ndx = 0

ndx = 1

How to reach?

_dtrace_ioctl → DTRACEIOC_PROBEARG switch case → fasttrap_pid_getargdesc

CVE-2023-27941

Kernel

```
Available for: macOS Ventura
```

```
Impact: An app may be able to disclose kernel memory
```

```
Description: An out-of-bounds read issue existed that led to the disclosure of kernel memory. This was addressed with improved input validation.
```

Details

- The bug allows reading data byte by byte in a range of 2GB
- Requires root access

Patch

Reversed fasttrap_pid_getargdesc changes

```
if (probe->ftp_prov->ftp_retired != 0 ||
 desc->dtargd_ndx < 0 || // added
 desc->dtargd_ndx >= probe->ftp_nargs) {
 desc->dtargd_ndx = DTRACE_ARGNONE;
 return;
}
```

Apple hasn't released the new XNU source code

Kernel Memory Disclosure 2

Code pattern

- a < b , where a is signed
- The comparison above happens in IfStmt
- No a <= 0 and a < 0 checks
- a is an array index

a < b, where a is signed, happens in IfStmt

```
from Variable arg
where exists(
 LTExpr le
 le.getLeftOperand() = arg.getAnAccess()
 and le.getParent() instanceof IfStmt
 and le.getLeftOperand().
 getExplicitlyConverted().
 getUnderlyingType().(IntegralType).isSigned()
select arg
```

```
IfStmt is if (a < b) {}, but not a < b in for (a = 0; a < b; a++)
```

No a < 0 and a <= 0 checks

```
from Variable arg
where not exists(
 LTExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
  and not exists(
 LEExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
select arg
```

a is an array index

Filter results by a file path

```
from ArrayExpr ae
where ae.getFile().getAbsolutePath().
 matches("%/xnu-build/xnu/%")
  and not ae.getFile().getAbsolutePath().
 matches("%/xnu-build/xnu/SETUP/%")
select ae.getArrayOffset(),
 ae.getEnclosingFunction()
```

Combined

```
from Variable arg, ArrayExpr ae
where exists(
 LTExpr le
 le.getLeftOperand() = arg.getAnAccess()
 and le.getParent() instanceof IfStmt
 and le.getLeftOperand().
 getExplicitlyConverted().
 getUnderlyingType().(IntegralType).isSigned()
  and not exists(
 LTExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
  and not exists(
 LEExpr le | le.getLeftOperand() = arg.getAnAccess()
 and le.getRightOperand().getValue() = "0"
  and ae.getArrayOffset() = arg.getAnAccess()
  and ae.getFile().getAbsolutePath().matches("%/xnu-build/xnu/%")
  and not ae.getFile().getAbsolutePath().matches("%/xnu-build/xnu/SETUP/%")
select ae.getArrayOffset(),
 ae.getEnclosingFunction()
```

The query produces

- 169 results
- Only 45 different functions

X OOB Read, argno is an index on arm64

```
uint64_t
fasttrap_pid_getarg(void *arg, dtrace_id_t id, void *parg, int argno,
 int aframes)
{
 arm_saved_state_t* regs = find_user_regs(current_thread());

 /* First eight arguments are in registers */
 if (argno < 8) {
 return saved_state64(regs)->x[argno];
 }
}
```

Docs: get the value for an argX or args[X] variable

X OOB Read, argno is an index on x86_64

fasttrap_anarg

```
// args: (x86_saved_state_t *regs, int function_entry, int argno)
if (argno < 6)
  return ((&regs64->rdi)[argno]);
```

dtrace_pops

dtrace_pops_t

```
static dtrace_pops_t pid_pops = {
 ...
 .dtps_getargval = fasttrap_pid_getarg,
};
```

bsd/dev/dtrace/fasttrap.c 43

dtps_getargval might be a pointer to fasttrap_pid_getarg

bsd/dev/dtrace/dtrace.c 44

Bounds check?

```
// func: dtrace_dif_variable
// args: (dtrace_mstate_t *mstate, dtrace_state_t *state, uint64_t v,
// uint64 t ndx)
if (ndx >= sizeof (mstate->dtms_arg) / sizeof (mstate->dtms_arg[0])) {
  dtrace_provider_t *pv;
  uint64 t val;
  pv = mstate->dtms_probe->dtpr_provider;
  if (pv->dtpv_pops.dtps_getargval != NULL)
 val = pv->dtpv_pops.dtps_getargval(pv->dtpv_arg,
 mstate->dtms_probe->dtpr_id,
 mstate->dtms_probe->dtpr_arg, ndx, aframes);
```

```
ndx is an unsigned long long , later it's converted into an int in
fasttrap_pid_getarg , argno argument
```

How to reach?

```
dtrace_dif_emulate → DIF_OP_LDGA opcode → dtrace_dif_variable →
fasttrap_pid_getarg
```

An old PoC helped to trigger the vulnerable function

Almost the same code flow as in CVE-2017-13782 by Kevin Backhouse

- But you have to use a fasttrap provider, which allows tracing userland functions
 - It's possible to define a function void foo() {}
 - o Trace it using DTrace: pid\$target::foo:entry { ... }

Code flow difference

• 9 lines difference

bsd/dev/dtrace/dtrace.c 48

CVE-2023-28200

Kernel

```
Available for: macOS Ventura
```

Impact: An app may be able to disclose kernel memory

Description: A validation issue was addressed with improved input sanitization.

Details

- The bug allows reading data in a range of 16GB
- Requires root access

Patch

Reversed dtrace_dif_variable changes

```
if (ndx >= sizeof (mstate->dtms_arg) / sizeof (mstate->dtms_arg[0])) {
 if ((ndx & 0x80000000) != 0) return 0; // added
 ...
 dtrace_provider_t *pv;
 uint64_t val;

pv = mstate->dtms_probe->dtpr_provider;
 if (pv->dtpv_pops.dtps_getargval != NULL)
 val = pv->dtpv_pops.dtps_getargval(pv->dtpv_arg,
 mstate->dtms_probe->dtpr_id,
 mstate->dtms_probe->dtpr_arg, ndx, aframes);
```

- Additional check added in caller function
- Callee functions are unfixed for some reason

Why?

- root access!= kernel access on macOS
- SIP puts the whole system into a sandbox
 - even root can't load untrusted kernel extensions
- + I had App Sandbox Escape → user to root LPE chain

PoCs

- CVE-2023-27941 matches kernel addresses from leaked data
- CVE-2023-28200 only panics the kernel

Conclusion

- Apple has to maintain two architectures: x86_64 and arm64
- C-like virtual functions make static analysis harder

Resources

- Real hackers don't leave DTrace
- Finding a memory exposure vulnerability with CodeQL
- There is no S in macOS SIP

Thank you

Q&A