

Three Dark Clouds over the Android Kernel

Jun Yao @ Alpha Lab

About me

- Security researcher in Alpha Lab of 360
- Focus on the Android/Linux kernel
 - ✓ Bug hunting
 - ✓ Writing exploits
 - ✓ Researching Mitigations

Contents

- **01.** Three Dark Clouds
- **02.** Thunder and Lightning
- 03. Dispel the Clouds and See the Sun
- **04.** Conclusion

Contents

- **01.** Three Dark Clouds
- **02.** Thunder and Lightning
- 03. Dispel the Clouds and See the Sun
- **04.** Conclusion

Classic attack path

Double Mapping

https://cs.brown.edu/~vpk/papers/ret2dir.sec14.pdf

- User can calculate the kernel address
 - 1. Get PFN from /proc/self/pagemap
 - kaddr = (PFN << PAGE_SHIFT) PHYS_OFFSET
 + PAGE OFFSET
- The kernel mapping attributes
 - ✓ qcom: RW
 - ✓ mtk: RWX (CVE-2016-0820)

Hide PFN in the /proc/self/pagemap

```
+static int pagemap open(struct inode *inode, struct file *file)
+ {
 /* do not disclose physical addresses: attack vector */
 if (!capable(CAP SYS ADMIN))
 return -EPERM;
 return 0;
+
+}
 const struct file operations proc pagemap operations = {
 .llseek = mem lseek, /* borrow this */
 . read = pagemap read,
+
 = pagemap open,
 . open
 };
```


- It still works
 - ✓ CVE-2015-3636^[1]
 - ✓ CVE-2018-9568^[2]
- The key is information leakage

[1] https://www.blackhat.com/docs/us-15/materials/us-15-Xu-Ah-Universal-Android-Rooting-Is-Back.pdf

[2] https://github.com/ThomasKing2014/slides/blob/master/Building%20universal%20Android%1920rooting%20with%20a%20type%20confusion%20vulnerability.pdf

The KSMA

Kernel Space Mirror Attack

https://i.blackhat.com/briefings/asia/2018/asia-18-WANG-KSMA-Breaking-Android-kernel-isolation-and-Rooting-with-ARM-MMU-features.pdf

The block entry

https://documentation-service.arm.com/static/5f20515cbb903e39c84dc459?token=

The KSMA

The AP (Access Permissions) attribute

	AP[2:1]	Access from higher Exception level	Access from EL0
_	00	Read/write	None
	01	Read/write	Read/write
	10	Read-only	None
	11	Read-only	Read-only

Android: 39-bits VA & 4K page

The KSMA

The position of the swapper_pg_dir is fixed

```
arch/arm64/kernel/vmlinux.lds.S

BSS_SECTION(0, 0, 0)

. = ALIGN(PAGE_SIZE);
idmap_pg_dir = .;
. += IDMAP_DIR_SIZE;
swapper_pg_dir = .;
. += SWAPPER_DIR_SIZE;
```

Arbitrary write is needed

- Proposed in 2017
- Has the characteristics of TOCTOU
- Converts heap problems to arbitrary reading and writing

Allocate iovec on the heap

```
fs/read write.c
ssize t rw copy check uvector (int type, const struct lovec user * uvector,
 unsigned long nr segs, unsigned long fast segs,
 struct iovec *fast pointer, ...) {
 if (nr segs > fast segs) { // UIO FASTIOV == 8
 iov = kmalloc(nr segs*sizeof(struct iovec), GFP KERNEL);
 if (copy from user(iov, uvector, nr segs*sizeof(*uvector))) {
 ret = -EFAULT;
 goto out;
```


Check the iovec passed in by the user

```
fs/read write.c
ssize_t rw_copy_check_uvector(int type, const struct iovec __user * uvector,
 unsigned long nr_segs, unsigned long fast_segs,
 struct iovec *fast pointer, ...) {
 for (seg = 0; seg < nr_segs; seg++) {
 void user *buf = iov[seg].iov base;
 ssize t len = (ssize t)iov[seg].iov len;
 if (type >= 0 && unlikely(!access ok(vrfy dir(type), buf, len))) {}
 ret += len;
```


- We can block the pipe
 - 1. There is no contents when reading
 - 2. There is no space when writing
- Overwrite the iovec

Does NOT check when copying from/to the user

```
lib/iov iter.c
static size_t copy_page_to_iter_iovec(..) {
 left = copy to user inatomic(buf, from, copy);
 copy -= left:
 skip += copy;
 from += copy;
 bytes -= copy;
```


- Two mitigations
 - 1. UAO (User Access Override)
 - 2. uaccess_mask_ptr()

```
arch/arm64/include/asm/uaccess.h

static inline void __user *__uaccess_mask_ptr(const void __user *ptr)
{
 asm volatile(
 " bics xzr, %1, %2\n"
 " csel %0, %1, xzr, eq\n"
 : "=&r" (safe_ptr)
 : "r" (ptr), "r" (current_thread_info()->addr_limit)
 : "cc");
 return safe_ptr;
}
```

https://developer.arm.com/docs/ddi0595/h/aarch64-system-registers/uao

The SMA

- SLAB Mirror Attack
 - ✓ Two objects share the same SLAB
 - ✓ Bypass KASLR
 - ✓ Write kernel arbitrary (+KSMA = ROOT)

Contents

- 01. Three Dark Clouds
- **02.** Thunder and Lightning
- 03. Dispel the Clouds and See the Sun
- **04.** Conclusion

CVE-2020-3680

Timeline

2020-4-22 The CVE ID is CVE-2020-3680

2020-5-4 Public disclosure on the Qualcomm Security Bulletin

CVE-2020-3680

Qualcomm ADSPRPC driver

```
drivers/char/adsprpc.c
int fastrpc internal mmap(...) {
 int fastrpc internal munmap fd(...) {
 mutex lock(&fl->map mutex);
 mutex lock(&fl->fl map mutex);// 2
 if (fastrpc_mmap_find(..., &map))
 mutex_lock(&fl->fl_map_mutex);
 VERIFY(err, !fastrpc_mmap_create(..., &map));
 if (map)
 mutex unlock(&fl->fl map mutex); // 1
 fastrpc mmap free (map. 0)://3
 VERIFY(err, !fastrpc mmap on dsp());
 mutex unlock(&fl->fl map mutex):
bail:
 return err;
 if (err && map) {
 mutex_lock(&fl->fl_map_mutex);
 fastrpc_mmap_free(map, 0); // 4
 mutex unlock(&fl->fl map mutex);
 mutex unlock(&fl->map mutex);
 return err;
```

How to exploit

- ROP/JOP (a)
 - ✓ PAN (Privileged Access Never)
 - ✓ CFI (Control Flow Integrity)
- SMA + KSMA @
 - Convert UAF to Double Free
 - 2. Bypass KASLR
 - 3. Apply KSMA


```
drivers/char/adsprpc.c
void fastrpc mmap free(struct fastrpc mmap *map, uint32 t flags) {
 if (map->flags == ADSP_MMAP_HEAP_ADDR || ...) {
 else
 map->refs--:
 if (!map->refs)
 hlist del init(&map->hn); // 1
 if (map->refs > 0 && !flags)
 return:
 if (map->flags == ADSP MMAP HEAP ADDR | | ...) {
 else if (map->flags == FASTRPC_DMAHANDLE NOMAP) {
 if (!IS ERR OR NULL(map->handle))
 ion free(fl->apps->client, map->handle); // 2
 kfree(map); // 3
```


How to bypass hlist_del_init()

```
include/linux/list.h

static inline void hlist_del_init(struct hlist_node *n) {
 if (!hlist_unhashed(n)) {
 __hlist_del(n);
 INIT_HLIST_NODE(n);
 }
}

static inline int hlist_unhashed(const struct hlist_node *h {
 return !h->pprev;
}
```


- The object used for heap spray
 - 1. It uses the kmalloc-256 SLAB
 - 2. I can control the map->refs and map->flags
 - 3. The map->hn->pprev is zero

The object used for heap spray

```
fs/xattr.c
setxattr(..., const void user *value, size t size, int flags) {
 [...]
 if (size) {
 kvalue = kmalloc(size, GFP_KERNEL | __GFP_NOWARN);
 if (copy from user (kvalue, value, size)) {
 error = -EFAULT;
 goto out;
```


The SLAB appears twice in the freelist

Use the freelist to modify the object

```
struct seq_file {
 char *buf; // is modified by the freelist
 size_t size;
 [...]
 struct mutex lock;
 const struct seq_operations *op; // is leaked
 int poll_event;
 const struct file *file;
 void *private;
}
```


Users can read the seq_file->buf

```
flame:/ $ cat /proc/cpuinfo
Processor : AArch64 Processor rev 14 (aarch64)
processor : 0
BogoMIPS : 38.00
Features : fp asimd evtstrm aes pmull sha1 sha2 crc32 atomics
CPU implementer : 0x51
CPU architecture: 8
CPU variant : 0xd
CPU part : 0x805
CPU revision : 14
```


Allocate victim_fd0 & victim_fd1

Allocate the leaked_fd

Free the leaked fd

Free the victim fd0

Read seq_file->op from victim_fd1

- Use the object to modify the freelist
 - 1. It uses the kmalloc-256 SLAB
 - 2. I can control the first 8 bytes

Use the object to modify the freelist

```
struct ipv6_mc_socklist {
 struct in6_addr addr;
 int ifindex;
 struct ipv6_mc_socklist __rcu *next;
 rwlock_t sflock;
 unsigned int sfmode;
 struct ip6_sf_socklist *sflist;
 struct rcu_head rcu;
}
```


Use the object to modify the freelist

```
net/ipv6/mcast.c

int ipv6_sock_mc_join(..., const struct in6_addr *addr) {
 [...]
 mc_lst = sock_kmalloc(sizeof(struct ipv6_mc_socklist));
 if (!mc_lst)
 return - ENOMEM;
 mc_lst->next = NULL;
 mc_lst->addr = *addr;
 [...]
}
```


Allocate the mc_lst

Update the mc_lst->addr

Demo

Contents

- 01. Three Dark Clouds
- **02.** Thunder and Lightning
- 03. Dispel the Clouds and See the Sun
- **04.** Conclusion

The ret2dir mitigation

- Exclusive Page-Frame Ownership
 - ✓ Unmap the user page in the kernel
 - ✓ Not yet merged into the mainline

The KSMA mitigation

- The KSMA patch
 - ✓ I submitted it in May 2018
 - ✓ Was merged into the mainline in September 2018
 - ✓ Android has not yet been backported ☺

The KSMA patch

Move the page table to the rodata section

```
arch/arm64/kernel/vmlinux.lds.S
+#define KERNEL PG TABLES \
+ . = ALIGN(PAGE SIZE); \
+ idmap_pg_dir = .; \
+ . += IDMAP DIR SIZE; \
+ TRAMP PG TABLE \
+ RESERVED PG TABLE \
+ swapper pg dir = .; \
+ . += PAGE SIZE; \
+ swapper pg end = .;
RO DATA (PAGE SIZE)
EXCEPTION TABLE (8)
NOTES
+ KERNEL PG TABLES
```

The KSMA patch

The kernel assumes the relative offset between the swapper_pg_dir and the tramp_pg_dir

```
arch/arm64/kernel/entry. S
. macro tramp_map_kernel, tmp
mrs \tmp, ttbr1_el1
sub \tmp, \tmp, #(SWAPPER_DIR_SIZE + RESERVED_TTBRO_SIZE)
bic \tmp, \tmp, #USER_ASID_FLAG
msr ttbr1_el1, \tmp
[...]
. endm
```

The KSMA patch

Update the page table through fixmap

```
void set_swapper_pgd(pgd_t *pgdp, pgd_t pgd)
{
 pgd_t *fixmap_pgdp;
 spin_lock(&swapper_pgdir_lock);
 fixmap_pgdp = pgd_set_fixmap(pa(pgdp));
 WRITE_ONCE(*fixmap_pgdp, pgd);
 pgd_clear_fixmap();
 spin_unlock(&swapper_pgdir_lock);
}
```

The SMA mitigation

- CONFIG_SLAB_FREELIST_HARDENED[1]
 - ✓ Not enabled in the kernel 4.9
 - ✓ Not enabled on the Google Pixel (4.14)
- CONFIG_INIT_ON_FREE_DEFAULT_ON^[2]
 - ✓ Not enabled in the Android kernel

[1] https://hardenedlinux.github.io/system-security/2017/12/02/linux_kernel_4.14%E7%9A%84SLAB_FREELIS

T_HARDENED%E7%9A%84%E7%AE%80%E8%A6%81%E5%88%86%E6%9E%90.html

Generate a random number

```
mm/slub.c

int kmem_cache_open(struct kmem_cache *s, unsigned long flags)
{
 s->flags = kmem_cache_flags(s->size, flags, s->name, s->ctor);
 s->reserved = 0;

#ifdef CONFIG_SLAB_FREELIST_HARDENED
 s->random = get_random_long();

#endif
}
```


Obfuscate the address of SLAB

The obfuscation has weaknesses

kmalloc-32 freelist walk, before:

```
ptr ptr_addr stored value random number ffff90c22e019020@ffff90c22e019000 is 86528eb656b3b5bd (86528eb656b3b59d) ffff90c22e019060@ffff90c22e019040 is 86528eb656b3b5bd (86528eb656b3b59d) ffff90c22e019060@ffff90c22e019040 is 86528eb656b3b5bd (86528eb656b3b59d)
```

https://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git/commit/?id=1ad53d9fa3f6168ebcf48a50e08b170432da2257

Improve the obfuscation

Check the double free

```
mm/slub.c

void set_freepointer(struct kmem_cache *s, void *object, void *fp)
{
 unsigned long freeptr_addr = (unsigned long)object + s->offset;
#ifdef CONFIG_SLAB_FREELIST_HARDENED
 BUG_ON(object == fp); // Double free
#endif
 *(void **)freeptr_addr = freelist_ptr(s, fp, freeptr_addr);
}
```

INIT ON FREE DEFAULT ON

Clear the data in the released SLAB

```
mm/slub.c
bool slab free freelist hook(struct kmem cache *s, void **head, void **tail)
 do {
 object = next;
 next = get freepointer(s, object);
 if (slab want init on free(s)) {
 memset(object, 0, s->object size);
 rsize = (s-)flags & SLAB RED ZONE) ? s-)red left pad : 0;
 memset ((char *) object + s->inuse, 0, s->size - s->inuse - rsize);
 } while (object != old tail);
```

Contents

- 01. Three Dark Clouds
- **02.** Thunder and Lightning
- **03.** Dispel the Clouds and See the Sun
- **04.** Conclusion

Conclusion

- The combination of the SMA and the KSMA is powerful
- In order to harden the kernel, we need:
 - 1. Mitigate known attacks (the ret2dir)
 - 2. Fill the gap between Android and the mainline (the KSMA patch)
 - 3. Prevent kernel fragmentation (the SMA)

Thank You

Jun Yao @ Alpha Lab yaojun8558363@gmail.com