

Real World O-days

O-days Detected In-the-Wild in 2021

Maddie Stone @maddiestone OffensiveCon 2022

Make Oday hard.

O-day exploits exploited in-the-wild.

O-day exploits detected & disclosed as in-the-wild.

57

O-days detected in-the-wild

0day "In the Wild"

Last updated: 2021-05-03

This spreadsheet is used to track cases of zero-day exploits that were detected "in the wild". This means the vulnerability was detected in real attacks against users as a zero-day vulnerability (i.e. not known to the public or the vendor at the time of detection). This data is collected from a range of public sources. We include relevant links to third-party analysis and attribution, but we do this only for your information; their inclusion does not mean we endorse or validate the content there.

An introduction to this spreadsheet is available on the Project Zero blog:

https://googleprojectzero.blogspot.com/p/0day.html

Some additional notes on how the data is processed:

- Scope for inclusion: there are some 0day exploits (such as CVE-2017-12824) in areas that aren't active
 research targets for Project Zero. Generally this list includes targets that Project Zero has previously
 investigated (i.e. there are bug reports in our issue tracker) or will investigate in the near future.
- Security supported: this list does not include exploits for software that is explicitly EOL at the time of discovery (such as the ExplodingCan exploit for IIS on Windows Server 2003, surfaced in 2017).
- Post-disclosure: this list does not include CVEs that were opportunistically exploited by attackers in the gap between public disclosure (or "full disclosure") and a patch becoming available to users (such as CVE-2015-0072, CVE-2018-8414 or CVE-2018-8440).
- Reasonable inference: this list includes exploits that were not discovered in an active breach, but were leaked or discovered in a form that suggests with high confidence that they were probably used "in the wild" at some point (e.g. Equation Group and Hacking Team leaks).
- Date resolution: we only set the date of discovery when the reporter specifies one. If a discovery is indicated as being made in "late April" or "early March", we record that as if no date was provided.
- Attribution: generally the "claimed attribution" column refers to the attack team that is reportedly using the
 exploit, but in some cases it can refer to the supplier of the exploit (c.f. HackingTeam, NSO Group, Exodus
 Intel) if no other information is available.
- Time range: data collection starts from the day we announced Project Zero -- July 15, 2014.

For additions, corrections, questions, or comments, please contact 0day-in-the-wild@google.com

0-days In-the-Wild Root Cause Analyses Tracking Sheet Contributing About □ ★ 🔾 💌 Root Cause Analyses Originally published by Maddie Stone on the Google Project Zero blog on 27 July 2020 Beginning in 2019, Project Zero began a program to systematically study 0-day exploits that are used in the wild. It's another way we're trying to make 0-day hard. We published our tracking spreadsheet for recording publicly known cases of detected 0-day exploits. Today we're beginning to share the root cause analyses we perform on these detected 0-day exploits. To better understand our approach and reasoning behind these analyses, please read this blog post. We will continue to publish new root cause analyses as they are completed, hopefully in a very timely manner. We hope other researchers who detect and/or analyze 0-day exploits will also publish this information to better inform actions and decision making in the security and tech communities. The template that we use is available here. We welcome pull requests! Our goal is that this information helps the security and technical communities. Please reach out with any feedback or suggestions. CVE Link CVE-2019-11707: IonMonkey Type Confusion in Array.Pop ď CVE-2019-1367: Internet Explorer JScript use-after-free ď CVE-2019-13720: Chrome use-after-free in webaudio 1 CVE-2019-1458: Windows win32k uninitialized variable in task switching 1 CVE-2019-2215: Android use-after-free in Binder ď

ď

CVE-2019-7286: iOS use-after-free in cfprefsd

CVE-2019-7287: iOS Buffer Overflow in ProvInfolOKitUserClient

Caveat: These are my takes & thoughts. I'd love to hear yours.

The uptick in 0-days is due to progress in security.

The uptick in O-days is due to progress in security.

The data points show that all the O-days actually look a lot like what we've seen before.

The uptick in O-days is due to progress in security.

The data points show that all the O-days actually look a lot like what we've seen before.

While we have more data than ever before, we're still missing a lot.

The uptick in 0-days is due to progress in security.

In-the-Wild 0-days Detected vs. Year

Project Zero

News and updates from the Project Zero team at Google

Wednesday, July 29, 2020

Detection Deficit: A Year in Review of 0-days Used In-The-Wild in 2019

Posted by Maddie Stone, Project Zero

In May 2019, Project Zero released our <u>tracking spreadsheet</u> for 0-days used "in the wild" and we started a more focused effort on analyzing and learning from these exploits. This is another way Project Zero is trying to make zero-day hard. This blog post synthesizes many of our efforts and what we've seen over the last year. We provide a review of what we can learn from 0-day exploits detected as used in the wild in 2019. In conjunction with this blog post, we are also publishing another <u>blog post</u> today about our root cause analysis work that informed the conclusions in this Year in Review. We are also releasing <u>8 root cause analyses</u> that we have done for in-the-wild 0-days from 2019.

When I had the idea for this "Year in Review" blog post, I immediately started brainstorming the different ways we could slice the data and the different conclusions it may show. I thought that maybe there'd be interesting conclusions around why use-after-free is one of the most exploited bug classes or how a given exploitation method was used in Y% of 0-days or... but despite my attempts to find these interesting technical conclusions, over and over I kept coming back to the problem of the detection of 0-days. Through the variety of areas I explored, the data and analysis continued to highlight a single conclusion: As a community, our ability to detect 0-days being used in the wild is severely lacking to the point that we can't draw significant conclusions due to the lack of (and biases in) the data we have collected.

Project Zero

News and updates from the Project Zero team at Google

Wednesday, July 29, 2020

Detection Deficit: A Year in Review of 0-days Used In-The-Wild in 2019

Posted by Maddie Stone, Project Zero

As a community, our ability to detect 0-days being used in the wild and we started a tway Project Zero is trying we've seen over the last sed in the wild is severely lacking to the point that we can't draw significant conclusions due to the lack of (and biases in) the

When I had the idea for this "Year in Review" blog post, I immediately started brainstorming the different ways we could slice the data and the different conclusions it may show. I thought that maybe there'd be interesting conclusions around why use-after-free is one of the most exploited bug classes or how a given exploitation method was used in Y% of 0-days or... but despite my attempts to find these interesting technical conclusions, over and over I kept coming back to the problem of the detection of 0-days. Through the variety of areas I explored, the data and analysis continued to highlight a single conclusion: As a community, our ability to detect 0-days being used in the wild is severely lacking to the point that we can't draw significant conclusions due to the lack of (and biases in) the data we have collected.

root cause analyses that

data we have collected.

More detection More disclosure

More detection More disclosure

2019 Reporters	2020 Reporters	2021 Reporters
Alibaba Cloud Intelligence Security Team	Andy	cPanel Security Team
Coinbase Security	Codesafe Team of Legendsec at Qi'anxin Group	DBAppSecurity Co., Ltd
ESET	Francisco Alonso & Javier Marcos	DEVCORE Research Team
Google Project Zero	Google Project Zero	Dubex
Google Threat Analysis Group	Google Threat Analysis Group	Enki
Kaspersky Lab	Kaspersky Lab	EXPMON
Microsoft Security Response Center	National Security Agency	Github Security Lab
Resecurity, Inc.	Qihoo 360 ATA	Google Project Zero
Trend Micro	Trend Micro Research	Google Threat Analysis Group
	Trend Micro's Zero Day Initiative	Kaspersky Lab
		Mandiant
		Mattias Buelens
		Microsoft Browser Vulnerability Research
		Microsoft Security Response Center
		Microsoft Threat Intelligence Center
		Qihoo 360 ATA
		Sangfor
		The Citizen Lab
		Tianfu
		Volexity Google

More detection More disclosure

Android and Apple (WebKit + iOS + macOS)

Android and Apple (WebKit + iOS + macOS)

Nothing is all that new.*

* one exception

Memory Corruption is **still** the name of the game.

39 Memory Corruption Bugs

Count of Type

17 use-after-free 6 out of bounds r/w 4 buffer overflow 4 integer overflow

Browsers

14 Chromium 7 WebKit (Safari) 4 Internet Explorer O-days detected in-the-wild

Component Targeted

Chromium

- 6 Javascript Engine (v8)
- 2 DOM Engine (Blink)
- 1WebGL
- 1 IndexedDB
- 1 webaudio
- 1 Portals
- 2 Other

WebKit

4 Javascript Engine (JSC) 1 IndexedDB 1 Storage

1UXSS

Use-after-free in WebKit CVE-2021-30858

CVE-2021-30858

WebKit

Available for: iPhone 6s and later, iPad Pro (all models), iPad Air 2 and later, iPad 5th generation and later, iPad mini 4 and later, and iPod touch (7th generation)

Impact: Processing maliciously crafted web content may lead to arbitrary code execution. Apple is aware of a report that this issue may have been actively exploited.

Description: A use after free issue was addressed with improved memory management.

CVE-2021-30858: an anonymous researcher

Changeset 281648 in webkit

Timestamp: Aug 26, 2021 1:21:27 PM (5 months ago)

Author: mmaxfield@apple.com

Message: REGRESSION(r256659): We try to remove fonts from the CSSFontFace which were never added

⇒https://bugs.webkit.org/show_bug.cgi?id=229535

<rdar://problem/78857440>

Reviewed by Darin Adler.

After r256659, asking for a failed CSSFontFace's families() returns nullopt. It's possible to add a failed font to a CSSFontFaceSet (of course). When we do that, we recognize the font is failed and don't update our internal data structures, because there's no need to - we can't do anything useful with a failed font.

If you _then_ try to remove the font from the CSSFontFace, we don't call families(), but instead just pull out the raw m_families member, and look in our internal data structures for it, but we don't find it, because it was never added.

css/CSSFontFaceSet.cpp:

(WebCore::CSSFontFaceSet::addToFacesLookupTable): (WebCore::CSSFontFaceSet::removeFromFacesLookupTable):

Location: trunk/Source/WebCore

Files: | 2 edited

ChangeLog (1 diff)

css/CSSFontFaceSet.cpp (2 diffs)

The Vulnerability

Bug class: Use-after-free

Vulnerability details: The vulnerability is a use-after-free due to an unchecked end() iterator. There was an assert statement:

ASSERT(iterator != m_facesLookupTable.end()); , but ASSERT s don't do anything in release builds. Therefore, even if iterator == m_facesLookupTable.end() in the release build, nothing would happen and iterator would still be used.

https://github.com/WebKit/WebKit/blob/74bd0da94fa1d31a115bc4ee0e3927d8b2ea571e/Source/WebCore/css/CSSFontFaceSet.cpp#L223

```
void CSSFontFaceSet::removeFromFacesLookupTable(const CSSFontFace& face, const CSSValueList& familiesToSearchFor)
{
 for (auto& item : familiesToSearchFor) {
 String familyName = CSSFontFaceSet::familyNameFromPrimitive(downcast<CSSPrimitiveValue>(item.get()));
 if (familyName.isEmpty())
 continue;
```


```
var fontFace1 = new FontFace("font1", "", {});
var fontFaceSet = new FontFaceSet([fontFace1]);
fontFace1.family = "font2";
```

"Greetings from Apple Product Security"

Changeset 281384 in webkit Timestamp: Aug 21, 2021 6:33:10 PM (6 months ago) Author: sihui liu@apple.com Message: IndexedDB: crash when triggering IDBOpenRequest completion back on a worker thread ⇒https://bugs.webkit.org/show_bug.cgi?id=229375 Source/WebCore: Reviewed by Brady Eidson. Client may dispatch custom events to an IDBRequest, and we should only change request state based on events created internally. Modules/indexeddb/IDBRequest.cpp: (WebCore::IDBRequest::dispatchEvent): Source/WTF: Protect callee in CrossThreadTask if it inherits from ThreadSafeRefCounted<T>. Reviewed by Brady Eidson. wtf/CrossThreadTask.h: Location: trunk/Source Files: 4 edited WTF/ChangeLog (1 diff) WTF/wtf/CrossThreadTask.h (2 diffs) WebCore/ChangeLog (1 diff) WebCore/Modules/indexeddb/IDBRequest.cpp (1 diff)

```
template<typename T, typename std::enable if<std::is base of<ThreadSafeRefCounted<T>, T>::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 template<typename T, typename std::enable_if<std::is_base_of<ThreadSafeRefCountedBase, T>::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 CrossThreadTask createCrossThreadTask(T& callee, void (T::*method)(Parameters...), const Arguments&...
arguments)
 return CrossThreadTask([callee = makeRefPtr(&callee), method, arguments =
std::make_tuple(crossThreadCopy(arguments)...)]() mutable {
 callMemberFunctionForCrossThreadTask(callee.get(), method, WTFMove(arguments));
 });
 template<typename T, typename std::enable if<!std::is base of<ThreadSafeRefCounted<T>, T>::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 template<typename T, typename std::enable if<!std::is base of<ThreadSafeRefCountedBase, T>::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 CrossThreadTask createCrossThreadTask(T& callee, void (T::*method)(Parameters...), const Arguments&...
arguments)
```

Google

class IDBOpenDBRequest final : public IDBRequest {

```
class IDBOpenDBRequest final : public IDBRequest {
 class IDBRequest :
 public EventTargetWithInlineData, public IDBActiveDOMObject,
 public ThreadSafeRefCounted<IDBRequest> {
```

```
class IDBOpenDBRequest final : public IDBRequest {
 class IDBRequest :
 public EventTargetWithInlineData, public IDBActiveDOMObject,
 public ThreadSafeRefCounted<IDBRequest> {
```

```
template<typename T,
 typename std::enable if<std::is base of<ThreadSafeRefCounted<T>, T>
 ::value, int>::type = 0, typename... Parameters, typename... Arguments>
 template<typename T, typename std::enable if<std::is base of<ThreadSafeRefCountedBase, T>::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 CrossThreadTask createCrossThreadTask(T& callee, void (T::*method)(Parameters...), const Arguments&...
arguments)
 return CrossThreadTask([callee = makeRefPtr(&callee), method, arguments =
std::make_tuple(crossThreadCopy(arguments)...)]() mutable {
 callMemberFunctionForCrossThreadTask(callee.get(), method, WTFMove(arguments));
 });
 template<typename T, typename std::enable_if<!std::is_base_of<ThreadSafeRefCounted<T>, T>::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 template<typename T, typename std::enable if<!std::is base of<ThreadSafeRefCountedBase, T>::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 CrossThreadTask createCrossThreadTask(T& callee, void (T::*method)(Parameters...), const Arguments&...
arguments)
```

```
template<typename T,
 typename std::enable if<std::is base of<ThreadSafeRefCounted<T>, T> ::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 template<typename T, typename std::enable if<std::is base of<ThreadSafeRefCountedBase, T>::value, int>::type
 = 0, typename... Parameters, typename... Arguments>
 CrossThreadTask createCrossThreadTask(T& callee, void (T::*method)(Parameters...), const Arguments&...
arguments)
 return CrossThreadTask([callee = makeRefPtr(&callee), method, arguments =
std::make_tuple(crossThreadCopy(arguments)...)]() mutable {
 callMemberFunctionForCrossThreadTask(callee.get(), method, WTFMove(arguments)); });
 template<typename T, typename std::enable if<!std::is base of<ThreadSafeRefCounted<T>, T>::value, int>::type
 = 0, typename... Parameters, typename... Arguments>
 template<typename T, typename std::enable_if<!std::is_base_of<ThreadSafeRefCountedBase, T>::value, int>::type
 = 0, typename... Parameters, typename... Arguments>
 CrossThreadTask createCrossThreadTask(T& callee, void (T::*method)(Parameters...), const Arguments&...
arguments)
```


is_base_of<ThreadSafeRefCounted<IDBRequest>, IDBOpenDBRequest>

```
template<typename T,
 typename std::enable_if<std::is_base_of<ThreadSafeRefCounted<T>, T> ::value,
 int>::type = 0, typename... Parameters, typename... Arguments>
 template<typename T, typename std::enable_if<std::is_base_of<ThreadSafeRefCountedBase, T>::value, int>::type
 = 0, typename... Parameters, typename... Arguments>
 CrossThreadTask createCrossThreadTask(T& callee, void (T::*method)(Parameters...), const Arguments&...
arguments)
 return CrossThreadTask([callee = makeRefPtr(&callee), method, arguments =
std::make_tuple(crossThreadCopy(arguments)...)]() mutable {
 callMemberFunctionForCrossThreadTask(callee.get(), method, WTFMove(arguments)); });
```

```
index.html:
<script>w = new Worker('idbworker.js');</script>
idbworker.js:
function gc() {
 for (var i = 0; i < 1000; i++) { a = new Uint8Array(1024*1024); }
let ev = new Event('mine');
let req = http://indexedDB.open('db');
req.dispatchEvent(ev);
req = 0;
ev = 0;
gc();
```

Internet Explorer

Known Internet Explorer itw 0-days

Known Internet Explorer itw 0-days										
	MSHTML	JScript	VBScript	JScript9	Info Leak	Total				
2021	3			1		4				
2020		1		1		2				
2019		2			1	3				
2018		1				1				
2017			1		2	3				
2016		1	1		2	4				
2015	1			2		3				

	Known Internet Explorer itw 0-days										
	MSHTML	JScript	VBScript	JScript9	Info Leak	Total					
2021	3			1		4					
2020		1		1		2					
2019		2			1	3					
2018		1				1					
2017			1		2	3					
2016		1	1		2	4					
2015	1			2		3					

CVE-2021-33742: Out of Bounds Write in MSHTML

- Malicious Office docs that loaded web content in Internet Explorer
- Spawned an Internet Explorer process via VBA macros to navigate to a web page
- Web page fingerprinted than delivered exploit
- Out-of-bounds write in MSHTML
 - Size of the string of the inner html element is truncated
 (size&0x1FFFFFF) in the CTreePos structure while the non-truncated
 size is still in the text data object. Memory at is allocated based on the
 size in the CTreePos structure, the truncated size. The memcpy is based
 on the non-truncated size.

CVE-2021-33742

```
<script>
var b = document.createElement("html");
b.innerHTML = Array(40370176).toString();
b.innerHTML = "";
</script>
```

Over the last year, you may have noticed our movement away from Internet Explorer ("IE") support, such as an announcement of the end of IE support by Microsoft 365 online services. Today, we are at the next stage of that journey: we are announcing that the future of Internet Explorer on Windows 10 is in Microsoft Edge. Not only is Microsoft Edge a faster, more secure and more modern browsing experience than Internet Explorer, but it is also able to address a key concern: compatibility for older, legacy websites and applications. Microsoft Edge has Internet Explorer mode ("IE mode") built in, so you can access those legacy Internet Explorer-based websites and applications straight from Microsoft Edge. With Microsoft Edge capable of assuming this responsibility and more, the Internet Explorer 11 desktop application will be retired and go out of support on June 15, 2022, for certain versions of Windows 10.

Note: This retirement does not affect in-market Windows 10 LTSC or Server Internet Explorer 11 desktop applications. It also does not affect the MSHTML (Trident) engine. For a full list of what is in scope for this announcement, and for other technical questions, please see our FAQ.

Over the last year, you may have noticed our movement away from Internet Explorer ("IE") support, such as an announcement of the <u>end of IE support by Microsoft 365 online services</u>. Today, we are at the next stage of that journey: we are announcing that the future of Internet Explorer on Windows 10 is in Microsoft Edge. Not only is Microsoft Edge a faster, more secure and more modern browsing experience than Internet

Explorer, but it is also able to a applications. Microsoft Edge has Internet Explorer-based website of assuming this responsibility

out of support on June 15, 202

This retirement does not affect [...] It also does not affect the **MSHTML (Trident) engine.**

Note: This retirement does not affect in-market Windows 10 LTSC or Server Internet Explorer 11 desktop applications. It also does not affect the MSHTML (Trident) engine. For a full list of what is in scope for this announcement, and for other technical questions, please <u>see our FAQ</u>.

Windows

Detected Windows itw 0-days

10 Windows 0-days detected in-the-wild

- 2 Enhanced crypto provider
- 2 NTOS kernel
- 2 win32k
- 1 Windows update medic
- 1 SuperFetch
- 1 dwmcore.dll
- 1 ntfs.sys

In 2019, 75% of Windows 0-days targeted win32k.

iOS & macOS

Detected macOS & iOS itw 0-days

4 iOS & 1 macOS 0-days detected in-the-wild

- 2 IOMobileFrameBuffer
- 2 XNU (1iOS & 1 macOS)
- 1 CoreGraphics

4 iOS & 1 macOS 0-days detected in-the-wild

- 2 IOMobileFrameBuffer
- 2 XNU (1iOS & 1 macOS)
- 1 CoreGraphics

4 iOS & 1 macOS 0-days detected in-the-wild

- 2 IOMobileFrameBuffer
- 2 XNU (1iOS & 1 macOS)
- 1 CoreGraphics

Drum roll please for the best bug of the year....

The Zero Click iMessage Bug CVE-2021-30860


```
Guint numSyms; // (1)
numSyms = 0;
for (i = 0; i < nRefSegs; ++i) {
  if ((seg = findSegment(refSegs[i]))) {
 if (seg->getType() == jbig2SegSymbolDict) {
 numSyms += ((JBIG2SymbolDict *)seg)->getSize(); // (2)
 } else if (seg->getType() == jbig2SegCodeTable) {
 codeTables->append(seg);
  } else {
 error(errSyntaxError, getPos(),
 "Invalid segment reference in JBIG2 text region");
 delete codeTables:
 return;
// get the symbol bitmaps
syms = (JBIG2Bitmap **)gmallocn(numSyms, sizeof(JBIG2Bitmap *)); // (3)
kk = 0:
for (i = 0; i < nRefSegs; ++i) {
  if ((seg = findSegment(refSegs[i]))) {
 if (seg->getType() == jbig2SegSymbolDict) {
 symbolDict = (JBIG2SymbolDict *)seg;
 for (k = 0; k < symbolDict->getSize(); ++k) {
 syms[kk++] = symbolDict->getBitmap(k); // (4)
```

"My other compression format is turing-complete!"

lan Beer's blog post

Android

Detected Android ITW 0-days

7 Android 0-days detected in-the-wild

- 3 Qualcomm Adreno GPU
- 2 ARM Mali GPU
- 2 upstream kernel

7 Android 0-days detected in-the-wild

- 3 Qualcomm Adreno GPU
- 2 ARM Mali GPU
- 2 upstream kernel

7 Android 0-days detected in-the-wild

- 3 Qualcomm Adreno GPU
- 2 ARM Mali GPU
- 2 upstream kernel

CVE-2021-1048

```
Al Viro <viro@zeniv.linux.org.uk> 2020-09-02 11:30:48 -0400
author
committer Al Viro <viro@zeniv.linux.org.uk> 2020-09-02 11:30:48 -0400
 77f4689de17c0887775bb77896f4cc11a39bf848 (patch)
commit
tree
 48e71e89ec43f9869327fc81f1b8c83ffb60c72d
 52c479697c9b73f628140dcdfcd39ea302d05482 (diff)
parent
download linux-77f4689de17c.tar_gz
fix regression in "epoll: Keep
 2020-09-02 11:30:48 -0400
epoll loop check proc() can re
we can't grab a reference on
reverse path check anyway.
Tested-by: Marc Zyngier <maz@kernel.org>
Fixes: a9ed4a6560b8 ("epoll: Keep a reference on files added to the check list")
Signed-off-by: Al Viro <viro@zeniv.linux.org.uk>
Diffstat
-rw-r--r-- fs/eventpoll.c 6
1 files changed, 3 insertions, 3 deletions
diff --git a/fs/eventpoll.c b/fs/eventpoll.c
index e0decff22ae27..8107e06d7f6f5 100644
--- a/fs/eventpoll.c
+++ b/fs/eventpoll.c
@@ -1995,9 +1995,9 @@ static int ep loop check proc(void *priv, void *cookie, int call nests)
 * during ep insert().
```

2021-11-06 security patch level vulnerability details

In the sections below, we provi Vulnerabilities are grouped und ID, associated references, type we link the public change that to a single bug, additional refer

Not included in Android Security Bulletin until November 2021. 14 months after upstream patch.

Kernel components

The vulnerability in this section could lead to a local escalation of privilege due to a use after free.

CVE	References	Туре	Severity	Component
CVE-2021-1048	A-204573007 Upstream kernel	EoP	High	Kernel

```
Al Viro <viro@zeniv.linux.org.uk> 2020-09-02 11:30:48 -0400
author
committer Al Viro <viro@zeniv.linux.org.uk> 2020-09-02 11:30:48 -0400
 77f4689de17c0887775bb77896f4cc11a39bf848 (patch)
commit
tree
 48e71e89ec43f9869327fc81f1b8c83ffb60c72d
 52c479697c9b73f628140dcdfcd39ea302d05482 (diff)
parent
download linux-77f4689de17c.tar.gz
fix regression in "epoll: Keep a reference on files added to the check list"
epoll loop check proc() can run into a file already committed to destruction;
we can't grab a reference on those and don't need to add them to the set for
reverse path check anyway.
rested-by. Marc Zyngter \maz@kernet.org>
Fixes: a9ed4a6560b8 ("epoll: Keep a reference on files added to the check list")
Signed-off-by: At viro <viro@zeniv.tinux.org.uk>
```

Fixes: a9ed4a6560b8 ("epoll: Keep a reference on files added to the check list")

"The more you know, the more you realize you don't know." - Aristotle

Where are the

Messaging app

Other phone components

Linux

Cloud

Specific Android OEM

0-days?

Detection, Disclosure, or Both?

2019 Reporters	2020 Reporters	2021 Reporters	
Alibaba Cloud Intelligence Security Team	Andy	cPanel Security Team	
Coinbase Security	Codesafe Team of Legendsec at Qi'anxin Group	DBAppSecurity Co., Ltd	
ESET	Francisco Alonso & Javier Marcos	DEVCORE Research Team	
Google Project Zero	Google Project Zero	Dubex	
Google Threat Analysis Group	Google Threat Analysis Group	Enki	
Kaspersky Lab	Kaspersky Lab	EXPMON	
Microsoft Security Response Center	National Security Agency	Github Security Lab	
Resecurity, Inc.	Qihoo 360 ATA	Google Project Zero	
Trend Micro	Trend Micro Research	Google Threat Analysis Group	
	Trend Micro's Zero Day Initiative	Kaspersky Lab	
		Mandiant	
		Mattias Buelens	
		Microsoft Browser Vulnerability Research	
		Microsoft Security Response Center	
		Microsoft Threat Intelligence Center	
		Qihoo 360 ATA	
		Sangfor	
		The Citizen Lab	
		Tianfu	
		Volexity Google	

Do these bug patterns look like previous bugs because that's what we know how to detect?

Where are the spl0itz?

5 out of 57 O-days have the exploit sample publicly available.

Big uptick in in-the-wild O-days = 😁

Big uptick in in-the-wild O-days = 😁

Bug patterns & types are similar to previous years = •••

Big uptick in in-the-wild O-days = 😁

Bug patterns & types are similar to previous years = =

Still room for improvement on detection & disclosure =

What do you think?

Hopes & Dreams

- Root cause analysis, patch analysis, and variant analysis performed on every in-the-wild 0-day.
- Exploit samples are shared widely.
- Vendors transparently annotate exploited status.
- More, more, more detection.

THANK YOU!

@maddiestone

RCE in Windows Defender CVE-2021-1647

CVE-2021-1647

- Heap buffer overflow when mpengine.dll is processing the section table to unpack an ASProtect packed executable.
- Each entry in the section table has two values:
 - Virtual address of section & section size

Example section table: [(0,0), (0,0), (0x2000,0), (0x2000,0x3000)] if (next sect addr > sect addr) sect addr = next sect addr; sect sz = (next sect sz + 0xFFF) & 0xFFFFF000; } // if next sect addr <= sect addr we continue on to next entry in the table $[\ldots]$ new_sect_alloc = operator new[](sect_sz + sect_addr); $[\ldots]$

Example section table: [(0,0), (0,0), (0x2000,0), (0x2000,0x3000)]

```
if ( next sect addr > sect addr )
 sect addr = next sect addr;
 sect sz = (next sect sz + 0xFFF) & 0xFFFFF000;
// if next sect addr <= sect addr we continue on to next entry in the table
[\ldots]
 new_sect_alloc = operator new[](sect_sz + sect_addr);
[\ldots]
```

Example section table: [(0,0), (0,0), (0x2000,0), (0x2000,0x3000)] if (next sect addr > sect addr) sect addr = next sect addr; sect sz = (next sect sz + 0xFFF) & 0xFFFFF000; // if next sect addr <= sect addr we continue on to next entry in the table $[\ldots]$ new sect_alloc = operator new[](sect_sz + sect_addr);

```
Example section table: [ (0,0), (0,0), (0x2000,0), (0x2000,0x3000) ]
if ( next sect addr > sect addr )
 sect addr = next sect addr;
 sect sz = (next sect sz + 0xFFF) & 0xFFFFF000;
 ' if next sect addr <= sect addr we continue on to next entry in the table
[\ldots]
 new sect_alloc = operator new[](sect_sz + sect_addr);
[\ldots]
```