The ARMs race to TrustZone

Jonathan Levin

http://Technologeeks.com

`whoami`

- Jonathan Levin, CTO of technologeeks[.com]
 - Group of experts doing consulting/training on all things internal
- Author of a growing family of books:
 - Mac OS X/iOS Internals
 - Android Internals (http://NewAndroidbook.com)
 - *OS Internals (http://NewOSXBook.com)

Plan

- TrustZone
 - Recap of ARMv7 and ARMv8 architecture
- iOS Implementation
 - Apple's "WatchTower" (Kernel Patch Protector) implementation
- Android Implementations
 - Samsung, Qualcomm, Others

TrustZone & ELx

TrustZone

- Hardware support for a trusted execution environment
- Provides a separate "secure world" 安全世界
 - Self-contained operating system
 - Isolated from "non-secure world"
- In AArch64, integrates well with Exception Levels(例外層級)
 - EL3 only exists in the secure world
 - EL2 (hypervisor) not applicable in secure world.
- De facto standard for security enforcement in mobile world

TrustZone

Trust Zone Architecture (Aarch32)

Android uses of TrustZone

- Cryptographic hardware backing (keystore, gatekeeper)
 - Key generation, storage and validation are all in secure world
 - Non secure world only gets "tokens"
 - Public keys accessible in non-secure world
 - Secret unlocking (e.g. Passwords) can be throttled or auto-wiped
- DRM special case crypto hardware backing)
- Hardware backed entropy
 - PRNG (随机数发生器) code
- 安全 NFC 通信通道 (Android Pay)
- Kernel and boot chain integrity

Samsung uses of TrustZone

- TrustZone is a fundamental substrate for KNOX
 - Trusted Integrity Measurement Attestation (TIMA) provides
 - Client Certificate Management (CCM)
 - Extends keystore by hardware backing
 - Periodic Kernel Measurement (PKM) 周期内核测量
 - Similar to iOS's KPP periodically checks kernel page hashes
 - » 会定期检查内核校验和
 - Realtime Kernel Protection (RKP) 实时内核保护
 - Intercepts events from kernel using traps to secure monitor (SMC)
 - 捕获任何恶意活动

iOS Uses of TrustZone

- 32-bit: Apparently, none(?)
 - No SMC instructions in decrypted kernelcache
- 64-bit: KPP
 - Long thought (mistakenly) to have been in Secure Enclave
 - Makes more sense to put in Elx instead
 - iLLB/iBoot also physically separated from kernel memory
 - Still run at EL3 (LLB), or EL1(??) (iBoot)

Implementation (AArch32)

安全配置寄存器

Implemented by a Secure Configuration Register (SCR)

- NS = 0: 系统处于安全状态. NS =1 系统处于非安全状态
- SCR is co-processor CP15,c1
- Cannot be accessed in non-secure world:
 - Need SMC特殊指令
- MMU enforces memory separation between worlds
 - http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0301h/Chdfjdgi.html
- Interrupts (IRQ/FIQ) can be handled by secure world

Entering TrustZone (AArch32)

SMC to TrustZone is like SVC/SWI to supervisor mode

Control transferred to a "monitor vector" in secure world

0x1C

Voluntary Transition: SMC

- SMC only valid while in [super/hyper]visor mode
 - (i.e. requires the OS to be in kernel mode or higher)

C6.6.165 SMC

Secure Monitor Call causes an exception to EL3.

SMC is available only for software executing at EL1 or higher. It is UNDEFINED in EL0.

If the values of HCR_EL2.TSC and SCR_EL3.SMD are both 0, execution of an SMC instruction at EL1 or higher generates a Secure Monitor Call exception, using the EC value 0x17, that is taken to EL3. When EL3 is using AArch32, this exception is taken to Monitor mode.

If the value of HCR_EL2.TSC is 1, execution of an SMC instruction in a Non-secure EL1 state generates an exception that is taken to EL2, regardless of the value of SCR_EL3.SMD. When EL2 is using AArch32, this is a Hyp Trap exception that is taken to Hyp mode. For more information, see *Traps to EL2 of Non-secure EL1 execution of SMC instructions* on page D1-1506.

If the value of HCR EL2.TSC is 0 and the value of SCR EL3.SMD is 1, the SMC instruction is:

- UNDEFINED in Non-secure state.
- CONSTRAINED UNPREDICTABLE if executed in Secure state at EL1 or higher.

31	30	29	28	27	26	25	24	23	22	21		5	4	3	2	1	0
1	1	0	1	0	1	0	0	0	0	0	imm16		0	0	0	1	1

D 4 0 3

Recap: Exception Handling (AArch64)

ELx state maintenance

CPU maintains separate SP_ELx, and set of registers*

Register	Purpose
SCR_ELx	Secure Configuration Register
ESR_EIx	Exception Syndrome Register
VBAR_ELx	Vector Based Address Register
TTBRy_ELx	Translation Table Base
TCR_ELx	Translation Control Register
SCTLR_ELx	System Control Register
CPTR_ELx	Feature Trap register (FP, SIMD)
TPIDR_ELx	Thread Pointer ID
CPACR_EIx	Architectural Feature Control (FP,SIMD)

Access to lower EL registers can be trapped in higher EL.

^{* -} Partial list

Setting up Trustzone

- 32-bit:
 - CPU boots into secure world (NS=0)
 - Loader/kernel sets up monitor vector (SMC, IRQ or FIQ entries)
 - Sets up SCR NS=1 and "drops" to Normal World
- 64-bit:

异常向量表基地址寄存器指定

- CPU boots into EL3
- Secure Monitor sets up VBAR_ELx (SError, IRQ or FIQ entries)
- Drops to EL2 (Hypervisor, 管理程序) or EL1 (kernel,内核)

AArch64 Exception Handling

VBAR_Elx +0x000	Synchronous
	IRQ/vIRQ
Currrent EL, SP0	FIQ/vFIQ
	SError/vSError
VBAR_Elx +0x200	Synchronous
Ourse at El CDC al	IRQ/vIRQ
Currrent EL, SPSel	FIQ/vFIQ
	SError/vSError
VBAR_Elx +0x400	Synchronous
Lower FL AArobC4	IRQ/vIRQ
Lower EL, AArch64	FIQ/vFIQ
	SError/vSError
VBAR_Elx +0x600	Synchronous
Lower El AArch22	IRQ/vIRQ
Lower EL, AArch32	FIQ/vFIQ
	SError/vSError

Case Study: KPP

Case Study: KPP

^{* -} Earlier research of mine mistakenly led me to believe the register is TTBR*_EL1 here, due to a bug in my disassembler ®

KPP: Kernel Side

Listing 13-15: The secure monitor calls made by XNU 3789.2.2

```
secure monitor:
fffffff00708fd40
 SMC
 #17
fffffff00708fd44
 RET
kernel bootstrap thread:
 func fffffff0070b3150; 0xfffffff0070b3150
fffffff0070d2d6c
 W8, [X31, #88] ; R8 = SP + 88
fffffff0070d2d70
 LDR
fffffff0070d2d74
 CMP
 W8, #3
 0xfffffff0070d2d84 ;

X8, 1211 ; R8 = 0xfffffff00758d000

W19, [X8, #900] ; *0xfffffff00758d384 = X
fffffff0070d2d78
 B.GT
fffffff0070d2d7c
 ADRP
fffffff0070d2d80
 STRB
 W0, 0x801
 ; R0 = 0x801
fffffff0070d2d84
 MOVZ
 X1, 0x0; R1 = 0x0
fffffff0070d2d88
 MOVZ
 X2, 0x0
fffffff0070d2d8c
 MOVZ
 R2 = 0x0
 MOVZ X3, 0x0 ; R3 = 0x0
fffffff0070d2d90
 secure monitor ; 0xfffffff00708fd40
 BL
fffffff0070d2d94
 func fffffff0073650bc; 0xfffffff0073650bc
fffffff0070d2d98
 ADD X1, X9, X11
fffffff00718c860
 W0, WZR, \#0x800; R0 = 0x800
fffffff00718c864
 ORR
 MOVZ X2, 0x0
 ; R2 = 0x0
fffffff00718c868
 X3, 0x0
 ; R3 = 0x0
fffffff00718c86c
 MOVZ
fffffff00718c870
 secure monitor ; 0xfffffff00708fd40
```

KPP Checks

On entry:

- Iterates over Kernel, all kexts
- Checks all ___TEXT segments, and ___const sections
- Saves ARM special EL1 registers (VBAR, TTBR, SCTLR..)
- Takes checksums (blake2, per RFC7693), kept in EL3
- SMC 2048 (exc vector), 2049 (lockdown) used from kernel

On reentry (floating point):

Checksums verified during checks

Table 13-10: The SErrors KPP sends to trigger a panic

Code	Reason						
0x575401	Modification of protected page detected						
0x575402	Unexpected SMC code						
0x575403	Internal SMC error						
0x575404	SMC #17 with op 2049 encountering an error						
0x575405 SMC #17 with op 2050							
0x575406	Saved register state mismatch						
0x575407	Tampering with Page Tables detected						
0x575408	Tampering with SCTLR_EL1 or TTBR1_EL1, or VBAR_EL1 detected						

KPP Weakness (patched in 9.2)

- Plenty of pointers in __DATA sections not protected
- Example: AMFI MACF hooks
 - Pangu 9 patches MACF hooks
 - Moved in 9.2 to __DATA.__const
- Maybe there's still more pointers?
- Maybe implementation is flawed?
 - Ask @qwertyoruiopz

iOS 10 changes

XNU Mach-O binary re-segmented

```
morpheus@zeyphr(~/.../ioS10)$ jtool -v -l ~/Documents/ioS/9b/kernel.dump.9.3.0 | grep SEGM
 Mem: 0xffffff8006804000-0xffffff8006cec000
 File: 0x0-0x4e8000
LC 00: LC_SEGMENT_64
 r-x/r-x ___TEXT
 File: 0x4e8000-0x540000
LC 01: LC_SEGMENT_64
 Mem: 0xffffff8006cec000-0xffffff8006db0000
 rw-/rw- ___DATA
LC 02: LC SEGMENT 64
 Mem: 0xffffff8006db0000-0xffffff8006db4000
 File: 0x540000-0x544000
 rw-/rw- KLD
LC 03: LC_SEGMENT_64
 0xffffff8006db4000-0xffffff8006db8000
 File: 0x544000-0x548000
 rw-/rw- __LAST
LC 04: LC_SEGMENT_64
 Mem: 0xffffff8006e14000-0xffffff80082a8000
 File: 0x5a4000-0x1a38000
 rw-/rw- ___PRELINK_TEXT
 File: Not Mapped
LC 05: LC_SEGMENT_64
 0xffffff8006db8000-0xffffff8006db8000
 rw-/rw- ___PRELINK_STATE
 File: 0x1a38000-0x1ad9b18 rw-/rw- __PRELINK_INFO
LC 06: LC_SEGMENT_64
 0xffffff80082a8000-0xffffff800834c000
 File: 0x548000-0x5a13a8
LC 07: LC_SEGMENT_64
 Mem: 0xffffff8006db8000-0xffffff8006e113a8
 r--/r-- LINKEDIT
```

```
morpheus@Zephyr (~/.../ios10)$ jtool -v -l xnu.3705.j99a | grep SEG
LC 00: LC SEGMENT 64
 Mem: 0xfffffff007404000-0xfffffff007460000 File: 0x0-0x5c000
 TEXT
LC 01: LC SEGMENT 64
 0xfffffff007460000-0xfffffff00747c000 File: 0x5c000-0x78000
 DATA_CONST
LC 02: LC SEGMENT 64
 Mem: 0xfffffff00747c000-0xffffffff0078dc000 File: 0x78000-0x4d8000
 _TEXT_EXEC
 fffff0078dc000-0xfffffff0078e0000 File: 0x4d8000-0x4dc000
LC 03: LC_SEGMENT_64
 rw-/rw-
 KLD
LC 04: LC SEGMENT 64
 0xfffffff0078e0000-0xfffffff0078e4000 File: 0x4dc000-0x4e0000
 LAST
LC 05: LC SEGMENT 64
 DATA
LC 06: LC_SEGMENT_64
 0xfffffff004004000-0xfffffff005a7c000 File: 0x574000-0x1fec000 rw-/rw-
 PRELINK_TEXT
LC 07: LC_SEGMENT_64
 0xfffffff007994000-0xfffffff007994000 File: Not Mapped
 rw-/rw-
 _PLK_TEXT_EXEC
LC 08: LC_SEGMENT_64
 0xfffffff007994000-0xfffffff007994000 File: Not Mapped
 rw-/rw-
 _PRELINK_DATA
LC 09: LC_SEGMENT_64
 0xfffffff007994000-0xfffffff007994000 File: Not Mapped
 rw-/rw-
 _PLK_DATA_CONST
LC 10: LC SEGMENT 64
 Mem: 0xfffffff007994000-0xfffffff007994000 File: Not Mapped
 rw-/rw-
 PLK_LINKEDIT
 0xfffffff0079f4000-0xffffffff007ab0000 File: 0x1fec000-0x20a5bac rw-/rw- __PRELINK_INFO
LC 11: LC_SEGMENT_64
LC 12: LC_SEGMENT_64
 Mem: 0xfffffff007994000-0xfffffff0079f07a0 File: 0x514000-0x5707a0 r--/r--
 _LINKEDIT
```

iOS 10 changes

- Original leaked KPP in iOS 10 was probably 9's
- KPP in later betas and release matches segmentation:

```
Zephyr:kpp morpheus$ JCOLOR=1 jtool --jtooldir . -d kpp | grep strnc
Opened companion File: ./kpp.ARM64.8B9FB0A6-656F-3BE8-8019-C54C66F10060
Disassembling from file offset 0x1000, Address 0x4100001000
  4100004154
 _strncmp ; 0x4100005cac
; R0 = _strncmp((null), "__TEXT_EXEC", 16);
; // if ( R0 = _strncmp((null),"__TEXT_EXEC",16); == 0) then goto is_text_segment
  410000416c
 _strncmp ; 0x4100005cac
; R0 = _strncmp((null), "__PLK_TEXT_EXEC", 16);
; // if ( R0 = _strncmp((null), "__PLK_TEXT_EXEC", 16); == 0) then goto is_text_segment
  4100004184
 strncmp ; 0x4100005cac
; R0 = _strncmp((null), "__TEXT", 16);
; // if ( R0 = _strncmp((null), "__TEXT", 16); == 0) then goto is_const_segment
  410000419c
 _strncmp ; 0x4100005cac
; R0 = _strncmp((null), "__PRELINK_TEXT", 16);
; // if ( R0 = _strncmp((null), "__PRELINK_TEXT", 16); == 0) then goto is_const_segment
  41000041b4
 _strncmp ; 0x4100005cac
; R0 = _strncmp((null), "__DATA_CONST", 16);
; // if ( R0 = _strncmp((null), "__DATA_CONST", 16); == 0) then goto is_const_segment
  41000041cc
 _strncmp ; 0x4100005cac
; R0 = _strncmp((null), "__PLK_DATA_CONST", 16);
; // if ( R0 = _strncmp((null), "__PLK_DATA_CONST", 16); == 0) then goto is_const_segment
  41000041e4
 _strncmp ; 0x4100005cac
; R0 = _strncmp((null), "__DATA", 16);
; // if ( R0 = _strncmp((null),"__DATA",16); == 0) then goto 0x4100004204
 _strncmp ; 0x4100005cac
; R0 = _strncmp((null), " PRELINK DATA", 16);
; // if ( R0 = _strncmp((null), "__PRELINK_DATA", 16); != 0) then goto continue
strncmp:
```

iPhone 7 Changes

- Apple is apparently replacing KPP with hardware support
- New iPhone 7s have "AMCC"
 - Presumably, Apple Memory C???? Controller
- Prevents modification of pages at hardware level
- Exact implementation (still) unknown
 - Already seems to phase out KPP in d10 kernel

```
morpheus@zeyphr(~/.../iOS10)$ jtool -d kernel.d10 | grep SMC
Warning: companion file ./kernel.d10.ARM64.A67904B6-0AE7-38E0-877B-5863AA88EFD3 not found
Can't get __TEXT.__text - trying __TEXT_EXEC.__text
Disassembling from file offset 0xbc000, Address 0xfffffff0070c0000
morpheus@zeyphr(~/.../iOS10)$
```

Android & TrustZone

- BootROM/SBL loads TZ image of "secure OS"
 - Usually in a TZ partition on flash
 - Backup (identical) usually also present
- Trustzone kernel usually an ELF image
 - Actual implementation is vendor-specific
 - Examples: Nvidia, Qualcomm
- Linux Kernel communicates with TZ kernel via driver
- Driver exports character device to user mode
- (Usually) dedicated daemon to communicate with kernel

Android & TrustZone

Android & TrustZone: NVidia

NVidia (Nexus 9):

```
root@flounder: /# ls -Ll /dev/block/platform/sdhci-tegra.3/by-name/
 1 root
 root
 259, 13 Nov 30 23:26 APP -> ..29 /system
 14 Nov 30 23:26 CAC -> ..30 /cache
brw----
 1 root
 root
brw-rw----
 1 system
 7 Nov 30 23:26 CDR -> ..23
 system
 1 root
 root
 259,
 4 Nov 30 23:26 DIA -> ..20
 (normally) Device Tree (but empty)
 1 root
 root
 5 Nov 30 23:26 DTB -> ..5
 1 system
 system
 259,
 5 Nov 30 23:26 EF1 -> ..21
brw-rw----
brw-rw----
 1 system
 system
 259,
 6 Nov 30 23:26 EF2 -> ..22
 1 root
 root
 179,
 3 Nov 30 23:26 EKS -> ..3
 11 Nov 30 23:26 EXT -> ..11
brw-----
 1 root
 root
brw----
 1 root
 root
 179,
 12 Nov 30 23:26 FST -> ..12
 17 Nov 30 23:26 GPT -> ..33 GUID Partition Table (backup)
 1 root
 root
 259,
brw----
 179,
 1 Nov 30 23:26 KEY -> ..1
 1 root
 root
 1 root
 root
 259,
 0 Nov 30 23:26 LNX -> ..16 boot.img (with HTC wrap)
 1 root
 root
 259,
 9 Dec 1 01:25 MD1 -> ..25
 259,
 10 Nov 30 23:26 MD2 -> ..26
 1 root
 root
 259,
 2 Nov 30 23:26 MFG -> ..18
 Manufacturing Data
 1 root
 root
 259,
 1 Nov 30 23:26 MSC -> ..17
 Misc
 1 root
 root
 10 Nov 30 23:26 NCT -> ..10
 1 root
 root
 179.
 OTA Updates
 1 root
 root
 259,
 12 Nov 30 23:26 OTA -> ..28
 1 root
 root
 179.
 14 Nov 30 23:26 PG1 -> ..14
 11 Dec 5 01:04 PST -> ..27 Persistent
 259.
 1 system
 system
 1 system
 system
 179,
 8 Nov 30 23:26 RCA -> ..8
 1 root
 179,
 6 Nov 30 23:26 RV1 -> ..6
 root
 13 Nov 30 23:26 RV2 -> ..13
 1 root
 root
 1 root
 root
 16 Nov 30 23:26 RV3 -> ..32
 1 root
 root
 3 Nov 30 23:26 SER -> ..19
 15 Nov 30 23:26 SOS -> ..15 recovery.img (cute :-)
 179,
 1 root
 root
 1 root
 root
 9 Nov 30 23:26 SP1 -> ..9
 2 Nov 30 23:26 TOS -> ..2 ARM TrustZone
 1 root
 root
 179,
 1 root
 15 Nov 30 23:26 UDA -> ..31 User data (1.e /data)
 root
 1 root
 root
 259,
 8 Nov 30 23:26 VNR -> ..24 /vendor
 179,
 4 Nov 30 23:26 WB0 -> ..4
 1 root
 root
brw----
 1 root
 179,
 7 Nov 30 23:26 WDM ->7
 root
```

Android & TrustZone: Qualcomm

```
root@bullhead:/dev/block/platform/soc.0/f9824900.sdhci/by-name # ls -1
 1970-07-18 00:51 DDR -> /dev/block/mmcblk0p28
lrwxrwxrwx root
 root
 1970-07-18 00:51 aboot -> /dev/block/mmcblk0p8
lrwxrwxrwx root
 root
 1970-07-18 00:51 abootbak -> /dev/block/mmcblk0p14
lrwxrwxrwx root
 root
 1970-07-18 00:51 boot -> /dev/block/mmcblk0p37
1rwxrwxrwx root
 root
 1970-07-18 00:51 keymaster -> /dev/block/mmcblk0p32
lrwxrwxrwx root
 root
 1970-07-18 00:51 keymasterbak -> /dev/block/mmcblk0p34
lrwxrwxrwx root
 root
 1970-07-18 00:51 keystore -> /dev/block/mmcblk0p44
1rwxrwxrwx root
 root
 1970-07-18 00:51 tz -> /dev/block/mmcblk0p4
llrwxrwxrwx root
 root
 1970-07-18 00:51 tzbak -> /dev/block/mmcblk0p11
lrwxrwxrwx root
 root
 1970-07-18 00:51 userdata -> /dev/block/mmcblk0p45
1rwxrwxrwx root
 root
 1970-07-18 00:51 vendor -> /dev/block/mmcblk0p39
1rwxrwxrwx root
 root
root@bullhead:/dev/block/platform/soc.0/f9824900.sdhci/by-name # dd if=tz of=/data/local/tmp/tz
2048+0 records in
2048+0 records out
1048576 bytes transferred in 0.038 secs (27594105 bytes/sec)
```

Android & TrustZone: Samsung

```
root@s6# ls -l dev/block/platform/15570000.ufs/by-name
 2016-05-27 08:53 BOOT -> /dev/block/sda5
lrwxrwxrwx root
 root
 2016-05-27 08:53 BOTAO -> /dev/block/sda1
lrwxrwxrwx root
 root
 2016-05-27 08:53 BOTA1 -> /dev/block/sda2
lrwxrwxrwx root
 root
 2016-05-27 08:53 CACHE -> /dev/block/sda16
1rwxrwxrwx root
 root
 2016-05-27 08:53 DNT -> /dev/block/sda10
1rwxrwxrwx root
 root
 2016-05-27 08:53 EFS -> /dev/block/sda3
lrwxrwxrwx root
 root
 2016-05-27 08:53 HIDDEN -> /dev/block/sda17
lrwxrwxrwx root
 root
 2016-05-27 08:53 OTA -> /dev/block/sda7
lrwxrwxrwx root
 root
 2016-05-27 08:53 PARAM -> /dev/block/sda4
1rwxrwxrwx root
 root
 2016-05-27 08:53 PERSDATA -> /dev/block/sda13
1rwxrwxrwx root
 root
 2016-05-27 08:53 PERSISTENT -> /dev/block/sda11
1rwxrwxrwx root
 root
 2016-05-27 08:53 RADIO -> /dev/block/sda8
lrwxrwxrwx root
 root
 2016-05-27 08:53 RECOVERY -> /dev/block/sda6
1rwxrwxrwx root
 root
 2016-05-27 08:53 SBFS -> /dev/block/sda14
1rwxrwxrwx root
 root
 2016-05-27 08:53 STEADY -> /dev/block/sda12
1rwxrwxrwx root
 root
 2016-05-27 08:53 SYSTEM -> /dev/block/sda15
1rwxrwxrwx root
 root
 2016-05-27 08:53 TOMBSTONES -> /dev/block/sda9
lrwxrwxrwx root
 root
 2016-05-27 08:53 USERDATA -> /dev/block/sda18
1rwxrwxrwx root
 root
root@s6# cat partitions | grep -v sda
major minor #blocks name
 32768 loop0
 0
 16
 4096 sdb
 # Boot loader
 32
 4096 sdc
 # CryptoManager
 8
 253
 2097152 vnswap0
```

Have Image, will reverse

- From Secure World: (安全世界)
 - If you can get TZ (or iBoot ©) image, start at VBAR_EL3
 - Find SMC/ handler (Synchronous)
 - Find IRQ/FIQ handlers
- From Non-Secure World: (非安全世界)
 - Get kernel or bootloader
 - disarm and look for SMC calls

disarm

```
# disarm will automatically find strings when used as arguments
root@s6# JCOLOR=1 disarm /dev/sdb1 | less -R
. . .
 ADRP X0, 94
 x0 = 0x9d000
0x0003fac4
 0xd00002e0
 ADD X0, X0, \#1208; X0 = X0 + 0x4b8 = 0x9d4b8
0x0003fac8
 0x9112e000
 ; = 0x44c50(" This is a non-secure chip. Skip...")
0x0003facc
 BL 0x44c50
 0x94001461
# So now we know 03fac4 is called on non-secure chip.. Search back using "?0x3fac4"
# disarm will attempt to auto guess the arguments to SMC as well
 0x12801de0
 MOVN X0, #239
0x0003f9f4
0x0003f9f8
 0x52800001
 MOVZ W1, 0x0
0x0003f9fc
 0x2a1403e2
 MOV X2, X20
 X2 = X20 (0xf7120)
0x0003fa00
 0xa9bf7bfd
 STP X29, X30, [SP,#-16]!
 ; (X0=0xffffffffffffff10, X1=0x0, X2=0xf7120...)
0x0003fa04
 0xd4000003
 SMC #0
0x0003fa08
 LDP X29, X30, [SP],#16
 0xa8c17bfd
0x0003fa0c
 0x3100041f
 CMN W0, #1
 MOV X2, X0
 X2 = X0 (?)
0x0003fa10
 0x2a0003e2
0x0003fa14
 0x54000580
 B.EQ 0x3fac4
# can also grep SMC
 SMC #0; (X0=0xc2001014, X1=0x0, X2=0x22..)
0x0004f014
 0xd4000003
0x0004f044
 0xd4000003
 SMC #0; (X0=0xc2001014, X1=0x0, X2=0x21..)
0x0004f098
 SMC #0; (X0=0xc2001014, X1=0x0, X2=0x20..)
 0xd4000003
0x0004f0c8
 0xd4000003
 SMC #0 : (X0=0xc2001014, X1=0x0, X2=0x1f..)
```

Simple but effective ARM64 disassembler (http://NewAndroidBook.com/tools/disarm.html)

Trusty

- Google's attempt to standardize TEE Oses
 - https://source.android.com/security/trusty/index.html
 - Baked into Linux kernel tree: /drivers/trusty/
- Used by Nvidia
- Based on lk (similar to aboot) and provides:
 - gatekeeper, keymaster, NVRAM modules
 - Kernel driver
 - LK base
 - Trusty OS
- https://android-review.googlesource.com/#/admin/projects/?filter=trusty

Linux Kernel Support

- Generic TrustZone driver integrated into 3.10
- Qualcomm (msm) kernels have SCM driver
 - Secure Channel Manager
 - Creates a character device which qseecomd opens

- Driver issues SMC instructions, passes command buffers
 - Terrible buggy driver
 - Terrible buggy daemon
 - http://bits-please.blogspot.com/
 Step by step hack of QCOM TZ
 - Amazing exploit and explanation Masterful hack, and a great read!

Android Vulnerabilities

CVE	Bug(s)	Severity	Updated versions	Date reported
CVE-2015-6639	ANDROID-24446875*	Critical	5.0, 5.1.1, 6.0, 6.0.1	Sep 23, 2015
CVE-2015-6647	ANDROID-24441554*	Critical	5.0, 5.1.1, 6.0, 6.0.1	Sep 27, 2015

CVE	Bug(s)	Severity	Updated versions	Date reported		
CVE-2016-0825	ANDROID-20860039*	High	6.0.1	Google Internal		

CVE	Android bugs	Severity	Updated Nexus devices	Date reported
CVE-2016-2431	24968809*	Critical	Nexus 5, Nexus 6, Nexus 7 (2013), Android One	Oct 15, 2015
CVE-2016-2432	25913059*	Critical	Nexus 6, Android One	Nov 28, 2015

Thank you!

Questions/comments welcome

Twitter: @Technologeeks

Website: http://Technologeeks.com