Android Exploits 101

Maddie Stone @maddiestone

whoami - Maddie Stone (she/her)

- Security researcher at Project Zero
 - Focused on O-day exploits actively used in the wild

Goal

- Understand the "shape" of modern 0-day exploits for Android
- Foundation of current exploit threats to Android users to inform investments in defenses and detection
- Join the exploits fun! :)

In-the-wild O-day exploits

Goal: Learn from 0-days exploited in-the-wild to make 0-day hard.

- <u>Tracking spreadsheet</u> of known itw 0-days
- Root cause analyses: https://googleprojectzero.github.io/Odays-in-the-wild/rca.html
- Year-in-review reports: <u>2020</u>, <u>2019</u>
- A World Where O-day is Hard keynote [<u>video</u>]

O-day exploit: an exploit defenders don't yet know about

CVE-2021-1905: Qualcomm Adreno GPU memory mapping use-after-free

Ben Hawkes, Project Zero

The Basics

Disclosure or Patch Date: 1 May 2021

Product: Qualcomm Adreno GPU

Advisory: https://www.qualcomm.com/company/product-security/bulletins/may-2021-bulletin

Affected Versions: Prior to Android 2021-05-01 security patch level

Note: the Qualcomm Adreno GPU kernel driver may be used in other platforms aside from Android, but the following analysis was performed with Android in mind, since Android is a high priority area of interest for Project Zero.

First Patched Version: Android 2021-05-01 security patch level

Issue/Bug Report: N/A

Patch CL:

https://source.codeaurora.org/quic/la/kernel/msm-4.9/commit/?

14. 4000 404 54 4550050500 -- 0 -4 4007 400 - 5400005

id=d236d315145f8250523ce9e14897d62e5d6639fc

https://source.codeaurora.org/quic/la/kernel/msm-4.9/commit/?

id=ec3c8cf016991818ca286c4fd92255393c211405

Bug-Introducing CL: N/A

Reporter(s): N/A

https://googleprojectzero.github.io/0days-in-the-wild/0day-RCAs/2021/CVE-2021-1905.html

Application Exploit - Messaging/Video Conferencing

- Good 0-click attack surface
- For video/audio conferencing, WebRTC is a common library
 - Most android apps will have their conferencing & messaging code in a native library
- Lots of options:
 - Android messages, Duo, WhatsApp, Signal, Telegram, WeChat, and more...
- Examples:
 - WhatsApp 0-day CVE-2019-3568 [Checkpoint blog, PO slides, PO recording]
 - Exploiting Android Messengers
 - Detailed series on exploit chain for Samsung via MMS

Chrome (and other browsers)

https://developers.google.com/web/updates/2018/09/inside-browser-part1

Chrome processes on Android

Browser process:


```
u:r:untrusted_app:s0:c216,c256,c512,c768 u0_a216 com.android.chrome
```

App zygote process (manages the isolated/renderer processes):

GPU process:


```
u:r:untrusted_app:s0:c216,c256,c512,c768 u0_a216 com.android.chrome:privileged_process0
```

Isolated/renderer process[es]:

Browser Exploits - Renderer Remote Code Execution

- Chrome uses a multi-process architecture
 - o Gaining remote code execution in the renderer process is usually the first step
 - o Renderer exploits tend to be usable across
- Common renderer exploit targets
 - V8 (Javascript engine)
 - Blink / DOM
 - Fonts
- Still mostly memory corruption
- Examples:
 - o CVE-2020-6418: <u>Incorrect side-effect modelling issue in TurboFan leading to type confusions</u>
 - CVE-2020-15999: <u>FreeType Heap Buffer Overflow in Load_SBit_Png</u>
 - CVE-2021-30551: <u>Type confusion in v8</u>


```
CVE-2020-15999
Load_SBit_Png( ... ) {
 png_get_IHDR( png, info,
 &imgWidth, &imgHeight,
 &bitdepth, &color_type, &interlace,
 NULL, NULL ); // *** 1 ***
 if ( populate_map_and_metrics ) {
  metrics->width = (FT_UShort)imgWidth; // *** 2 ***
  metrics->height = (FT_UShort)imgHeight;
  map->width = metrics->width;
  map->rows = metrics->height;
  map->pixel_mode = FT_PIXEL_MODE_BGRA;
  map->pitch = (int)(map->width * 4);
 if (populate_map_and_metrics) {
  /* this doesn't overflow: 0x7FFF * 0x7FFF * 4 < 2^32 */
  FT_ULong size = map->rows * (FT_ULong)map->pitch; // *** 3 ***
  error = ft_glyphslot_alloc_bitmap( slot, size ); // *** 4 ***
  if (error)
 goto DestroyExit; }
 png_read_image( png, rows ); // *** 5 ***
```

```
Load_SBit_Png( ... ) {
 png_get_IHDR( png, info,
 &imgWidth, &imgHeight,
 &bitdepth, &color_type, &interlace,
 NULL, NULL ); // *** 1 ***
 if ( populate_map_and_metrics ) {
  metrics->width = (FT_UShort)imgWidth; // *** 2 ***
  metrics->height = (FT_UShort)imgHeight;
  map->width = metrics->width;
  map->rows = metrics->height;
  map->pixel_mode = FT_PIXEL_MODE_BGRA;
  map->pitch = (int)( map->width * 4 );
 if ( populate_map_and_metrics ) {
  /* this doesn't overflow: 0x7FFF * 0x7FFF * 4 < 2^32 */
  FT_ULong size = map->rows * (FT_ULong)map->pitch; // *** 3 ***
  error = ft_glyphslot_alloc_bitmap( slot, size ); // *** 4 ***
  if (error)
 goto DestroyExit; }
```

png_read_image(png, rows); // *** 5 ***

CVE-2020-15999


```
CVE-2020-15999
Load_SBit_Png( ... ) {
 png_get_IHDR( png, info,
 &imgWidth, &imgHeight,
 &bitdepth, &color_type, &interlace,
 NULL, NULL ); // *** 1 ***
 if (populate map and metrics) {
  metrics->width = (FT_UShort)imgWidth; // *** 2 ***
  metrics->height = (FT_UShort)imgHeight;
  map->width = metrics->width:
  map->rows = metrics->height;
  map->pixel_mode = FT_PIXEL_MODE_BGRA;
  map->pitch = (int)(map->width * 4);
 if ( populate_map_and_metrics ) {
  /* this doesn't overflow: 0x7FFF * 0x7FFF * 4 < 2^32 */
  FT_ULong size = map->rows * (FT_ULong)map->pitch; // *** 3 ***
  error = ft_glyphslot_alloc_bitmap( slot, size ); // *** 4 ***
  if (error)
 goto DestroyExit; }
 png_read_image( png, rows ); // *** 5 ***
```


```
CVE-2020-15999
Load_SBit_Png( ... ) {
 png_get_IHDR( png, info,
 &imgWidth, &imgHeight,
 &bitdepth, &color_type, &interlace,
 NULL, NULL ); // *** 1 ***
 if (populate map and metrics) {
  metrics->width = (FT_UShort)imgWidth; // *** 2 ***
  metrics->height = (FT_UShort)imgHeight;
  map->width = metrics->width:
  map->rows = metrics->height;
  map->pixel_mode = FT_PIXEL_MODE_BGRA;
  map->pitch = (int)(map->width * 4);
 if ( populate_map_and_metrics ) {
  /* this doesn't overflow: 0x7FFF * 0x7FFF * 4 < 2^32 */
  FT_ULong size = map->rows * (FT_ULong)map->pitch; // *** 3 ***
  error = ft_glyphslot_alloc_bitmap( slot, size ); // *** 4 ***
  if (error)
 goto DestroyExit; }
 png_read_image( png, rows ); // *** 5 ***
```


```
CVE-2020-15999
Load_SBit_Png( ... ) {
 png_get_IHDR( png, info,
 &imgWidth, &imgHeight,
 &bitdepth, &color_type, &interlace,
 NULL, NULL ); // *** 1 ***
 if ( populate_map_and_metrics ) {
  metrics->width = (FT_UShort)imgWidth; // *** 2 ***
  metrics->height = (FT_UShort)imgHeight;
  map->width = metrics->width;
  map->rows = metrics->height;
  map->pixel_mode = FT_PIXEL_MODE_BGRA;
  map->pitch = (int)( map->width * 4 );
 if (populate_map_and_metrics) {
  /* this doesn't overflow: 0x7FFF * 0x7FFF * 4 < 2^32 */
 FT_ULong size = map->rows * (FT_ULong)map->pitch; // *** 3 ***
  error = ft_glyphslot_alloc_bitmap( slot, size ); // *** 4 ***
  if (error)
 goto DestroyExit; }
 png_read_image( png, rows ); // *** 5 ***
```

```
CVE-2020-15999
Load_SBit_Png( ... ) {
 png_get_IHDR( png, info,
 &imgWidth, &imgHeight,
 &bitdepth, &color_type, &interlace,
 NULL, NULL ); // *** 1 ***
 if ( populate_map_and_metrics ) {
  metrics->width = (FT_UShort)imgWidth; // *** 2 ***
  metrics->height = (FT_UShort)imgHeight;
  map->width = metrics->width;
  map->rows = metrics->height;
  map->pixel_mode = FT_PIXEL_MODE_BGRA;
  map->pitch = (int)( map->width * 4 );
 if (populate_map_and_metrics) {
  /* this doesn't overflow: 0x7FFF * 0x7FFF * 4 < 2^32 */
  FT_ULong size = map->rows * (FT_ULong)map->pitch; // *** 3 ***
  error = ft_glyphslot_alloc_bitmap( slot, size ); // *** 4 ***
  if (error)
 goto DestroyExit; }
 png_read_image( png, rows ); // *** 5 ***
```


Browser Exploits - Sandbox Escape

- In this case, "sandbox escape" means escaping the Chrome sandbox, not the application sandbox
- With renderer RCE, the options to escape the sbx are:
 - Renderer (isolated_app) → Browser process (untrusted_app) [Purple to Green]
 - o Renderer (isolated app) → Chrome GPU process [Purple to Green]
 - Renderer (isolated_app) → Kernel (Binder) [Purple to Yellow]
 - Renderer (isolated_app) → System services [Purple to Red]
- Examples:
 - CVE-2020-6572: <u>Chrome MediaCodecAudioDecoder Sandbox escape</u>
 - (and CVE-2019-5870 and CVE-2019-13695)
 - CVE-2020-16010: <u>Sandbox escape to Chrome GPU Process</u>
 - CVE-2020-16045: Sandbox escape via Payment Processing Code

CVE-2020-6572

- Use-after-free in MediaCodecAudioDecoder::~MediaCodecAudioDecoder()
 - Android-specific code that uses Android's media decoding APIs to support playback of DRM-protected media on Android
 - Runs in the Chrome GPU process (privilegedprocess)
- A unique_ptr is assigned to another, going out of scope which means it can be deleted, while at the same time a raw pointer from the originally referenced object isn't updated

Example Chrome for Android Chains

- 3-part blog series by Man Yue Mo
 - CVE-2020-15972 (Chrome webaudio) → CVE-2020-16045 (Chrome payment processing) → CVE-2020-11239 (Qualcomm GPU)
- Oct 2020 in-the-wild exploits
 - \circ CVE-2020-15999 (Freetype) \rightarrow CVE-2020-16010 (Chrome for Android) \rightarrow ???
- TiYunZong

The Exploit Chain(TiYunZong)

Blackhat 2020: TiYunZong Pixel full chain exploit [slides, video]

USA 2020

Local Privilege Escalations

Android LPE Attack Surfaces

From an attacker's perspective, maintaining an Android exploit capability is a question of covering the widest possible range of the Android ecosystem in the most cost-effective way possible.

• Tier: Ubiquitous

Description: Issues that affect all devices in the Android ecosystem.

Example: Core Linux kernel bugs like Dirty COW, or vulnerabilities in standard system services.

• Tier: Chipset

Description: Issues that affect a substantial portion of the Android ecosystem, based on which type of hardware is used by various OEM vendors.

Example: Snapdragon SoC perf counter vulnerability, or Broadcom WiFi firmware stack overflow.

• Tier: Vendor

Description: Issues that affect most or all devices from a particular Android OEM vendor Example: Samsung kernel driver vulnerabilities

• Tier: Device

Description: Issues that affect a particular device model from an Android OEM vendor Example: Pixel 4 face unlock "attention aware" vulnerability

System Services

- System services are services that run in the system_server process (UID: system)
 - These services are a part of the "Android Framework": core services for the functionality of the phone written in Java.
 - Include services like Telephony, PackageManager, ActivityManager, PowerManager, etc.
 - https://android.googlesource.com/platform/frameworks/base/+/master/services/java/com/a ndroid/server/SystemServer.java
- Example
 - CVE-2018-9411 https://blog.zimperium.com/cve-2018-9411-new-critical-vulnerability-multiple-high-privilege
 d-android-services/
 - <u>Deserialization Vulnerabilities</u>

Kernel Priv Escs

- Survey of n-days used in-the-wild
- Kernel drivers
- Syscalls
- Binder (Inter-Process Communication)
 - Accessible from Chrome renderer (isolated_app)
 - Examples:
 - CVE-2019-2215: "Bad Binder" [blog, video]
 - CVE-2020-0041: <u>Using the same Binder bug to both escape the Chrome sandbox and escalate to root</u>

GPU

• Large number of full-chains we're seeing in the last two years target the GPU for the LPE (5 itw bugs this year)

- Qualcomm Adreno & ARM Mali
- Examples:
 - CVE-2021-1905: Qualcomm Adreno GPU memory mapping use-after-free
 - PZ blog post by Ben Hawkes: <u>Attacking the Qualcomm Adreno</u>
 - Blackhat 2020: TiYunZong Pixel full chain exploit [slides, video, whitepaper]
 - Blackhat 2016: <u>GPU-Security-Exposed</u>

WiFi, NFC, & Bluetooth

- Multiple options for exploitation routes
 - Usermode on component chip
 - Kernel mode on component chip
 - Usermode on application processor
 - Kernel on application processor
- Examples:
 - An-android-8-0-9-0-bluetooth-zero-click-rce

Baseband

 Flow is usually get code execution on baseband processor and then escape to the application processor, usually via the kernel interface

Examples:

- Blackhat 2018: Exploitation of a Modern Smartphone Baseband [paper, video]
- OffensiveCon 2020: Exploring the MediaTek Baseband
- Walkthrough of a pwn2own baseband exploit

Common mitigations that have to be bypassed

- SELinux [both mitigation & general access control]
- Privileged Access Never (PAN) [1, 2]
- Knox (Samsung)
 - Real-time Kernel Protection (RKP) [1, 2, 3]
- <u>User Access Override (UAO)</u>
- Huawei Kernel Integrity Protection (HKIP)

Plenty of work to do! All are welcome:)