

MARCH 26-29, 2019

MARINA BAY SANDS / SINGAPORE

Attacking Browser Sandbox: Live Persistently and Prosperously

Yongke Wang, Bin Ma, Huiming Liu Tencent Security Xuanwu Lab

Who Are We?

- Tencent
 - Largest social media and entertainment company in China
- Tencent Security Xuanwu Lab
 - Applied and real world security research
- About us: Members of Advanced Security Team
 - Yongke Wang (@Rudykewang)
 - Bin Ma (@mabin004)
 - Huiming Liu (@liuhm09)

Outline

- 1. Sandbox Introduction
- 2. Previous Work and Motivation
- 3. Survive the Tab Closing -- Renderer Process Persistence
- 4. Survive the Device Rebooting -- Cache Persistence
- 5. Survive the Re-Install -- Clone Attack
- 6. Conclusion

Sandbox Introduction

- Mandatory access controlled environment
- Isolated Process when HTML rendering and JavaScript execution
- Limited resource access
- Limited IPC/kernel interaction access
- Site Isolation (new feature)
 - Enable by default in Chrome 67 on Win, Mac, Linux, and Chrome OS. May 2018

Sandbox Introduction

- Sandbox Escape is difficult
 - More and more new features and limitations
 - More/New features-> More bugs? Not for sandbox!
 - More gains -> More Pains
 - ZERODIUM pay \$500,000 for Windows' Chrome RCE with sandbox escape (previously: \$250,000)
 - Google pay \$7,500 for Chrome RCE (No Sandbox Escape)

Change our mind: Attacking Sandbox Without Breaking it

• 1. What we can do inside the sandbox?

• 2. How about not breaking sandbox but living in it persistently and prosperously?

Related Work

- Previous attack within sandbox
 - Renderer RCE
 - Credentials Stealing (cookie, token)
 - Lateral Movement (ports scanning)
 - Side Channel Attack (Meltdown, Spectre)
- When users close the tabs...All those attacks will gone.

Related Work

- Persistent Attack When tabs are open
 - 1. Retaining Communication
 - CORS/DNS Tunnel/WebSocket
 - 2. Retaining Control
 - XSS+Iframe/Click hijacking/Browser Event
- Persistence outside the sandbox
 - Escape the sandbox using vulnerabilities
- Not universal ,outdated or too hard...

How To Live in Sandbox After Closing the Tabs?

Outline

- 1. Sandbox Introduction
- 2. Previous Work and Motivation
- 3. Survive the Tab Closing -- Renderer Process Persistence
- 4. Survive the Device Rebooting -- Cache Persistence
- 5. Survive the Re-Install -- Clone Attack
- 6. Conclusion

Renderer Process Persistence

- Goal Survive the Tab Closing
- Method Hook Exit function in renderer process

Renderer Process Persistence - Our Attack Strategy

Renderer Process Persistence

• Test result

Browser	Platform	Result
Edge	Windows	V
IE	Windows	V
Firefox	Windows	V
Chrome	Windows	X
	Linux	X
	Mac	X
	Android	V

Edge IE and Firefox on Windows

- Succeed to survive tab closing
 - Hooking *TerminateProcess* API in renderer process
 - Only use Method 1 to close the tab

How Chrome closes the tab?

Main Call Graph

Chrome on Windows

Details of Function 1

• Usually, return "TERMINATION_STATUS_STILL_RUNNING" status

Chrome on Windows

Details of Function 2

Ref: https://docs.microsoft.com/en-us/windows/desktop/api/processthreadsapi/nf-processthreadsapi-terminateprocess

Chrome on Linux/Mac

Details of Function 1

• Usually, return "TERMINATION_STATUS_STILL_RUNNING" status

Chrome on Linux/Mac

Details of Function 2

So, the renderer process must die!!!

Ref: https://www.gnu.org/software/libc/manual/html_node/Termination-Signals.html

Renderer Process Persistence

Renderer Process Persistence

Chrome on Android - Overall Introduction

- The parent process of renderer is webview_zygote, not browser process
- Browser process cannot call "waitpid" to get renderer process status like Linux/Mac

```
bash-3.2$ adb shell ps -A | grep webview_zygote
webview_zygote 6628
 webview_zygote32
 1455016 39704
bash-3.2$
bash-3.2$ adb shell ps -A
 grep com.android.chrome
 10780 3730
 com.android.chrome
u0 a56
 1844440
 115592
u0 i0
 11380
 6628
 1691024
 73760
 com.android.chrome:sandboxed
 com.android.chrome:privileged_process0
u0 a56
 11456 3730
 1815700
 72236
```


Chrome on Android - Different from Windows/Linux/Mac

• The difference:

Browser process didn't terminate renderer forcibly!

Still under fixing, we will not provide more details.

Comment 14 by ______@chromium.org on Wed, Mar 13, 2019, 11:12 PM GMT+8 (11 days ago)

Labels: reward-topanel

Note to panel: this is a little more severe than on desktop because there are a finite number of processes declared in manifest, meaning that it'd be pretty easy for an attacker to get into every renderer process.

We survive tab closing!

Survive the Browser Closing?

Outline

- 1. Sandbox Introduction
- 2. Previous Work and Motivation
- 3. Survive the Tab Closing -- Renderer Process Persistence
- 4. Survive the Device Rebooting -- Cache Persistence
- 5. Survive the Re-Install -- Clone Attack
- 6. Conclusion

Cache Persistence

- Why Cache?
 - Performance
 - Quick frequently-used resources accessing
 - Quick frequently-used code execution

- Why we focus on Cache?
 - Widely used by all browsers
 - Cache can exist for a long time
 - Cache can be poisoned

Cache Persistence

• After research, we aim at:

HTTP Cache

CSS

HTML

JavaScript

Method: Try to poison HTTP Cache to gain persistence

Cache Persistence - Test Result

- Works well on Chrome on Windows/Linux/Mac
- Works on all most browsers which support Cache Web API

Browser	Platform	Persistence Result		
Chrome	Windows	V		
	Linux	V		
	Mac	V		
	Android	?		
Others		?		

Cache Persistence

Attack strategy

Victims open attackers' site

Anytime victims open the poisonous site

2

3

4

Deploy cache poison code & Navigate to target site to inject payload

Injected payload triggered

Step1: Gain remote code execution within sandbox

• Exploitable RCE bugs on Chrome in recent years

CVE	Description	Severity	Fixed Version	
CVE-2018-6065	V8:Derived Class Integer Overflow	High	65.0.3325.146	
CVE-2018-6122	V8:Wasm Type Confusion High		66.0.3359.170	
CVE-2018-16065	V8:ToBlgInt SideEffect UAF High		69.0.3497.81	
CVE-2018-17463	V8:JIT Type Confusion	High	70.0.3538.67	
CVE-2018-17480	V8:Value Serialization OOB	High	71.0.3578.80	
bug-880207	V8: JIT OOB RW	High	71.0.3578.80	
CVE-2019-5755	V8: JIT OOB RW	High	72.0.3626.81	
CVE-2019-5782	V8: JIT OOB RW	High	72.0.3626.81	
CVE-2019-5786	Blink: FileReader UAF	High	72.0.3626.121	

Step 2: Deploy cache poison code

• Hook ScriptController::ExecuteScriptAndReturnValue to deploy our poison code

```
async function attack(key) {
  let cache = await caches.open(key);
  let req = new Request("https://www.our-carefully-chosen-site.com");
  let res1 = new Response('<html><script>alert("hacked!!!")</script></html>',
 {headers:{'Content-Type':'text/html',}});
  await cache.put(req,res1);
caches.keys().then(
  function(key) {
 attack(key);
```


Step 2: Then navigate to target site to inject payload

- A Good Target Site Case:
 - "www.google.com" cached "https://www.google.com/_/chrome/newtab?ie=UTF-8"
 - Chrome will try to load this cache every time when opening a new tab

⊲ ⊳ C ×					
Path	Response-Type	Content-Type	Content-Length	Time Cached	
/_/chrome/newtab	basic	text/html; charset=UTF-8	0	2019/2/15 下午2:48:22	
/images/branding/googlelogo/2x/googlelogo_color_272x92dp.png	basic	image/png	13,504	2018/10/25 下午1:50:01	
/xjs/_/js/k=xjs.ntp.en.xWtGeH0eFFQ.O/am=AAAxADgyVQ/rt=j/d=1/exm=sx,jsa,ntp,d,csi/ed=1/rs=ACT90oHbccV	basic	text/javascript; charset=	6,822	2019/2/15 下午2:31:49	
/xjs/_/js/k=xjs.ntp.en.xWtGeH0eFFQ.O/m=sx,jsa,ntp,d,csi/am=AAAxADgyVQ/rt=j/d=1/rs=ACT90oHbccV1ykSzM1	basic	text/javascript; charset=	134,229	2019/2/15 下午2:31:01	
Headers Preview					
Request URL: https://www.google.com.hk/_/chrome/newtab?ie=UTF-8 Request Method: GET Status Code: 200 Response Headers					
alt-svc: quic=":443"; ma=2592000; v="44,43,39" cache-control: private					
content-encoding: br					
content-type: text/html; charset=UTF-8					
date: Fri, 15 Feb 2019 06:48:22 GMT					
expires: Fri, 15 Feb 2019 06:48:22 GMT					
server: gws					
status: 200				9	
x-frame-options: SAMEORIGIN					

Step 3 & 4: Victims open target site, Payload triggered

- Persistent code execution under www.google.com
- Surviving even you restart browser or device

Evaluation - How long can we survive?

- Key field
 - <Cache-Control>
 - E.g. Cache-Control:public, max-age=31536000
 - <Expires>
 - Valid if No <Cache-Control>
 - e.g. Expires: Wed, 24 Oct 2020 07:28:00 GMT
- Valid time of persistence is limited
 - > 2 days in our test case

How to gain longer persistence?

- Some websites store javascript code in localStorage
 - To improve Speed / Efficiency
- Data stored in localStorage has no expiration time

Poison localStorage to achieve long time survival

Evaluation

- We analysed the top **10213** domains/subdomains
 - 4234 domains store javascript functions in their localStorage
 - Including airbnb, wikipedia, mail.ru and many other popular sites
- It's not a vulnerability but it opens a door to achieve long time control for attackers.

A new obstacle appear: Site Isolation

Our attack methods not work under this condition

HTTP Cache & Local Storage

Chrome site isolation Introduction

- Enabled by default in Chrome 67 on Win/Mac/Linux/Chrome OS
- For mitigating attacks like "Spectre"
- Pages from different websites -> different sandboxed processes

How can we defeat site isolation?

• All roads lead to Rome

Cache Persistence

After research, we aim at:

CodeCacheHost interface

Core Function: DidGenerateCacheableMetadata

```
Renderer

Browser
```

```
interface CodeCacheHost {

// Requests that the browser cache | data | associated with | url | and

// | expected_response_time |.

DidGenerateCacheableMetadata(CodeCacheType cache_type,

url.mojom.Url url,

mojo_base.mojom.Time expected_response_time,

array<uint8> data);

Key of Code Cache
```


Attack Strategy

Victims open attackers' site

Anytime victims open any poisonous sites

1

2

3

4

Attacker gain RCE, deploy cross-site poison code Poisoned code triggered

When implement, we need to bypass check A

Details of Check A

The step 2 triggers call graph of DidGenerateCacheableMetadata in browser process

Check A happens

Details of Check A

- "expected_response_time_" is parameter of the above core function
- response_time:
 - in the HTTP response header
 - may be cached in HTTP Cache

How to Bypass Check A?

Get the HTTP Cache response header

- Renderers fetch web resources by themselves!
 - Browser process requests resources from HTTP Cache first
 - If got nothing, then requests from web network
 - For external scripts, renderers fetch from browser by ScriptLoader::FetchClassicScript

How to Bypass Check A?

• Flow Graph of Renderer fetch web resources from browser process

How to Bypass Check A?

Succeed Getting Response Header

```
ThrottlingURLLoader::OnReceiveResponse(const network::ResourceResponseHead& response_head)

struct ResourceResponseHead : ResourceResponseInfo {
 base::TimeTicks request_start;
 base::TimeTicks response_start;
}

base::TimeTicks response_start;
}

base::TimeTicks response_start;
}


struct ResourceResponseInfo {
 base::Time request_time;
}

base::Time response_time;
//...
};
```

Succeed bypassing check A

Done? No! More Checks when visiting the target website

Details of Check B

• CHECK B in ScriptCachedMetadataHandler::GetCachedMetadata


```
scoped_refptr<CachedMetadata>
ScriptCachedMetadataHandler::GetCachedMetadata(uint32_t data_type_id) const {
 if (!cached_metadata_ || cached_metadata_->DataTypeID() != data_type_id
 return nullptr;
 return cached_metadata_;
 //...
}
```

- The left-side date_type_id is read from V8 code cache
- The right-side "data_type_id" is computed in V8CodeCache::TagForCodeCache

Details of Check B

- What is data_type_id?
 - data_type_id is computed in V8CodeCache::TagForCodeCache

Bypass of Check B

The calculating formula of data_type_id

- Characteristics
 - Public
 - Unchanged (for the specific chromium/chrome version)

Succeed bypassing check B

Details of Check C

• CHECK C in SerializedCodeData::SanityCheck

- "source_hash" is read from V8 code cache
- "expected_source_hash" is computed in SerializedCodeData::SourceHash

Bypass of Check C

What is source_hash?

source_hash = IsModule() ? (source_length | 0x80000000) : source_length;

- For no-module script, the source_hash is script source length
- source length is public and basically unchanged

Succeed bypassing check C

Implementation of Cache Persistence - With Site Isolation

- Version: On Chromium 72.0.3582.0
- Target Example

```
https://apis.google.com/_/scs/abc-static/_/js/k=gapi.gapi.en.1YQiBIu1zGM.O/m=gapi_iframes,googleapis_client,plusone/rt=j/sv=1/d=1/ed=1/rs=AHpOoo8jmooDqnwUNQ5CPVlex635ObQRZg/cb=gapi.loaded_0
```

- Survive browser restarting
- Survive device restarting

Step 1 - Get Response Time

- Hook ThrottlingURLLoader::Start
 - modify the "url" field of "url_request" to target URL

```
void ThrottlingURLLoader::Start(
 scoped_refptr<network::SharedURLLoaderFactory> factory,
 int32_t routing_id,
 int32 t request id,
 uint32 t options,
 network::ResourceRequest* url request,
 scoped_refptr<base::SingleThreadTaskRunner> task_runner) {
 //...
 GURL original_url = url_request->url;
 //...
 start_info_ = std::make_unique<StartInfo>(factory, routing_id, request_id, options,
 url_request, std::move(task_runner));
```


Step 2 - Construct Our Payload

Format of Payload

Step 2 - Construct Our Payload

- Modify chromium
 - Modify the "produce_cache_options" to "kProduceCodeCache" to produce cache

Step 2 - Contruct Our Payload

- Generate Payload
 - Load the "payload.html", get the payload of "payload.js" in RendererBlinkPlatformImpl::CacheMetadata

Step 3 - Cross-Site Poison of V8 Code Cache

- Hook RendererBlinkPlatformImpl::CacheMetadata
 - modify the "url" to target URL
 - modify the "data" to our constructed Payload

Mitigation of Cache Persistence - With Site Isolation

- Code cache Key = URL + Origin
 - Origin must be provided by browser process, not renderer

Compromised renderer can not modify code cache under other origins

Mitigation of Cache Persistence - With Site Isolation

• Chromium fixes on 72.0.3613.0 using "GeneratedCodeCache" plan

Evaluation - Persistence by V8 Code Cache

- Persistence will be invalid when:
 - Update chrome to a new version
 - Re-install chrome with caches cleared
 - Target URL updated with new version info


```
https://apis.google.com/_/scs/abc-static/_/js/k=gapi.gapi.en.1YQiBlu1zGM.O/m=gapi_iframes,googleapis_client,plusone/rt=j/sv=1/d=1/ed=1/rs=AHpOoo8jmooDqnwUNQ5CPVlex635ObQRZg/cb=gapi.loaded_0
```


Reinstall? Still not solved

Android WebView

- Browser of mobile
- Based on Chromium
 - But can be configured by host App
- Security policy of renderer process
 - Share process with host App before Android N
 - Separated renderer process after Android O

Survive the ReInstall -- Clone Attack

- How to conduct a persistent attack on mobile?
 - From WebView to App
 - Retaining control
 - Remote and hidden

Clone Attack

What is Clone Attack

What is Clone Attack

Who is the nucleus of mobile App?

- Cloud-based
- Stay logged in state
- IP and position change frequently

Long-lived token files are necessary

What is Clone Attack

Account Persistence - Clone Attack

DEMO

The same account logged in different device at the same time

Clone Attack by RCE

How to steal token files?

- WebView share process with host App before Android N
- 1-day or N-day to gain the RCE of WebView
 - Fragmentation of Android System

Note: It is not the vulnerability of Facebook

How to steal token files after Android O?

- Isolated webview process
 - Limited to read or write disk
 - Can't talk to network on its own
- Android App sandbox

Misconfigured WebView

- Misconfigured WebView a door to App
 - setAllowFileAccessFromFileURLs
 - setAllowUniversalAccessFromFileURLs

If either of them is set to TRUE, WebView will allow a file scheme URL to access the content of the App


```
<script>
 file://sdcard/a.html
var xhr = new XMLHttpRequest();
xhr.open("GET","/data/data/com.myapp/secret.txt",true);
xhr.send();
</script>
 secret.txt
 /sdcard/a.html
 WebView
```


- How to make an App webview to load a file URL?
 - http:// to file:// ? NO
 - UXSS?

• ...

Custom URL Scheme

Custom URL Scheme

AndroidManifest.xml

Custom URL Scheme

onCreate Function of Activity

myapp://myhost.com/?url=file://sdcard/exp.html

VVCDVICVV

Victims Click Phishing URL Evil code triggered, Token sent to attackers

Evil html downloaded and loaded Clone tokens to Clone Attack

Bypass The Defense

file URL check bypass

```
if url.startsWith("file://"){
 //forbidden
};
if url.contains("file://"){
 //forbidden
};
...
```

Bypass: case changing, white space, "../" etc

Bypass The Defense

file URL check bypass

```
file:///data/data/com.app/../../sdcard/xxx

file:///android_assets/../sdcard file:///android_res/../sdcard

file:///data/data/com.app/..\\..\\sdcard/xxx

file:///data/data/com.app/%2e%2e/%2e%2e/%2e%2e/sdcard/xxx

file:/data/data/com.app/
...
```


Bypass The Defense

token binding bypass

IMEI, MAC etc are stored in local file

Mitigation

- Keep setAllowFileAccessFromFileURLs and setAllowUniversalAccessFromFileURLs as false if you don't need
- Do not accept all external URL in your own App
- Save your token files safely (eg. KeyStore)

Evaluation

- 27 of top 200 apps are affected (A Chinese app store)
- category including finance, shopping, social networking etc
- scanned 1000+ apps, and 10% are affected

Outline

- 1. Sandbox Introduction
- 2. Related Work
- 3. Renderer Process Persistence
- 4. Cache Persistence
- 5. Account Persistence Clone Attack
- 6. Conclusion

What can we do inside the sandbox? Even with site-isolation!

Fancy Attacks Based on Our Research

- Stealing any related websites' cookies any time
- Phishing and Information collection any time
- Consistently port scanning and attacking in LANs on some conditions
- Clone victims identities and stay logged in

Conclusion

- Many fancy attack can be conducted without breaking the sandbox
- Attackers can steal victims' credentials, clone their accounts to achieve long-time control
- Sandbox is the best choice but not the silver bullet

Conclusion

- Innovation
 - Attack Strategies? New idea!
 - Living in limited environment persistently and prosperously

- Future Work
 - Browser sandboxes -> All sandboxes
 - Longer and longer time even permanent?

Sound Bytes

- Attack renderer process persistently even permanently
- Cache Persistence even with site isolation enabled
- A mind blowing persistent attack Clone Attack

Special Thanks

- Yang Yu (@tombkeeper)
- Wei Liu
- Wei Wei (@Danny__Wei)
- Junyu Zhou (@md5_salt)

- Xiangqian Zhang (@h3rb0x)
- Kai Song (@ExpSky)
- Chuanda Ding (@FlowerCode)

Thanks

Tencent Security Xuanwu Lab

@XuanwuLab

xlab.tencent.com

Tencent 腾讯

