

STUMPING THE MOBILE CHIPSET

New Odays from down under

Adam Donenfeld

AGENDA

- Android chipsets overview in ecosystem
- Qualcomm chipset subsystem's overview
- New kernel vulnerabilities
- Exploitation of a new kernel vulnerability
- Conclusions

~ \$ man Adam

ADAM DONENFELD

- · Years of experience in research (both PC and mobile).
- Vulnerability assessment
- Vulnerability exploitation
- Senior security researcher at Check Point
- In meiner Freizeit, lerne ich Deutsch gern ©

How Android gets to your device

Carrier **OEM** Chipset code **Android Project** Linux Kernel

Qualcomm's chipset subsystems

The Rooting Zoo

ASHmenian Devil (ashmem vulnerability) CVE-2016-5340

- Qualcomm 'expands' ashmem for the GPU
 - Map ashmem to GPU
- Passing ashmem fd to map


```
int get ashmem file(int fd,
 struct file **filp,
  struct file **vm file,
 unsigned long *len)
 int ret = -1;
 struct ashmem area *asma;
 struct file *file = fget(fd);
 if (is ashmem file(file)) {
 asma = file->private data;
 *filp = file;
 *vm file = asma->file;
 *len = asma->size;
 ret = 0;
 } else {
 fput(file);
 return ret;
```


- Qualcomm 'expands' ashmem for the GPU
 - Map ashmem to GPU
- Passing ashmem fd to map

Is our fd an ashmem file descriptor?


```
struct some file struct *some file fdget(int fd)
 struct file *file = fget(fd);
 if (file == NULL)
 return NULL;
 /* fd type check */
 if (file->f op != &some file fops)
 goto err;
 return file->private data;
err:
 fput(file);
 return NULL;
```

```
static int is_ashmem_file(struct file *file)
{
 char fname[256], *name;
 name = dentry_path(file->f_dentry, fname, 256);
 return strcmp(name, "/ashmem") ? 0 : 1; /* Oh my god */
}
```


ASHmenian devil – PoC

- Filename on root path == "ashmem"
- /sdcard is a symlink
- Obb (Opaque Binary Blob)

ASHmenian devil – PoC

- Create an OBB
 - With "ashmem" in it's root directory

Mount the OBB

- Map "ashmem" memory to the GPU
 - Pass a fd to your fake ashmem file

Qualaroot (IPC Router vulnerability) CVE-2016-2059

- Qualcomm's IPC router
- Special socket family
 - > AF_MSM_IPC (27)

- Unique features
 - "Whitelist" for services that are permitted to communicate
 - Everyone gets an "address" for communication
 - Creation\destruction can be monitored by anyone
- Requires no permission ©

Qualaroot

- AF_MSM_IPC socket types
 - CLIENT_PORT
 - SERVER_PORT
 - IRSC_PORT
 - CONTROL_PORT
 - Conversion via IPC_ROUTER_IOCTL_BIND_CONTROL_PORT

Each new socket is a CLIENT_PORT socket

Qualaroot

```
static int msm ipc router ioctl(
 struct socket *sock,
 unsigned int cmd,
 unsigned long arg)
 struct sock *sk = sock->sk;
 struct msm ipc port *port ptr;
 lock sock(sk);
 port ptr = msm ipc sk port(sock->sk);
 switch (cmd) {
 case IPC ROUTER IOCTL BIND CONTROL PORT:
 msm ipc router bind control port(
 port ptr);
 release sock(sk);
```

```
int msm ipc router bind control port(struct msm ipc port *port ptr)
 if (!port ptr)
 return -EINVAL;
 /* Lock clients list */
 down write(&local ports lock lhc2);
 /* Remove our socket from its current list */
 list del(&port ptr->list);
 /* Unlock clients list */
 up write(&local ports lock lhc2);
 /* Lock control ports list */
 down write(&control ports lock lha5);
 /* Add our socket to the control ports list */
 list add tail(&port ptr->list, &control ports);
 /* Unlock control ports list */
 up write(&control ports lock lha5);
 return 0;
```

Client list

Client list


```
down_write(&local_ports_lock_lhc2);
list_del(&port_ptr->list);
up_write(&local_ports_lock_lhc2);
down_write(&control_ports_lock_lha5);
list_add_tail(&port_ptr->list, &control_ports);
up_write(&control_ports_lock_lha5);
```


Control list

Control list

Client list

Client list


```
down_write(&local_ports_lock_lhc2);
list_del(&port_ptr->list);
up_write(&local_ports_lock_lhc2);
down_write(&control_ports_lock_lha5);
list_add_tail(&port_ptr->list, &control_ports);
up_write(&control_ports_lock_lha5);
```

Control list

Control list

Qualaroot – the vulnerability

- control_ports list is modified without lock!
- Deleting 2 objects from control_ports simultaneously!

RACE CONDITION


```
static inline void list_del(
 struct list_head *entry)
{
 next = entry->next;
 prev = entry->prev;
 next->prev = prev;
 prev->next = next;
 entry->next = LIST_POISON1;
 entry->prev = LIST_POISON2;
}
```


- Two following objects are deleted
 - Simultaneously!

- control_ports points to a FREE data
 - > LIST_POISON worked
 - No longer mappable
 - Spraying af_unix_dgram works

- Iterations on control_ports?
 - Just close a client_port!
 - Notification to all control_ports with post_pkt_to_port

```
static int post pkt to port(struct msm ipc port *UAF OBJECT,
 struct rr packet *pkt, int clone)
 struct rr packet *temp pkt = pkt;
 void (*notify)(unsigned event, void *oob data,
 size t oob data len, void *priv);
 void (*data ready)(struct sock * sk, int bytes) = NULL;
 struct sock *sk:
 mutex lock(&UAF OBJECT->port rx q lock lhc3);
 pm stay awake(UAF OBJECT->port rx ws);
 list_add_tail(&temp_pkt->list, &UAF_OBJECT->port_rx q);
 wake up(&UAF OBJECT->port rx wait q);
 notify = UAF OBJECT->notify;
 sk = (struct sock *)UAF OBJECT->endpoint;
 if (sk) {
 read lock(&sk->sk callback lock);
 data ready = sk->sk data ready;
 read unlock(&sk->sk callback lock);
 mutex unlock(&UAF OBJECT->port rx q lock lhc3);
 if (notify)
 notify(pkt->hdr.type, NULL, 0, UAF OBJECT->priv);
 else if (sk && data ready)
 data ready(sk, pkt->hdr.size);
 return 0;
```

- wake_up function
 - Macros to __wake_up_common


```
static void wake up common(
 wait queue head t *q,
 wait queue t *curr, *next;
 list for each entry safe(curr, next,
 &q->task list, task list) {
 if (curr->func(curr, mode,
 wake flags, key))
 break:
```


- wake_up function
 - Macros to __wake_up_common

- New primitive!
 - Call to function with first controllable param!
 - ➤ We can't control the address though ⊗

Not good enough for commit_creds...

- Upgrade primitives
- Find a function that can call an arbitrary function with address-controlled parameters

usb_read_done_work_fn receives a function pointer and a function argument!

```
static void usb read done work fn(
 struct work struct *work)
 struct diag request *req = NULL;
 struct diag usb info *ch = container of(
 work, struct diag usb info,
 read done work);
 req = ch->read ptr;
 ch->ops->read done(req->buf,
```


- Chain function calls
 - wake_up_common
 - usb_read_done_work_fn
 - any function


```
static void wake up common(
 wait queue head t *q,
 . . . . . . )
 wait queue t *curr, *next;
 list for each entry safe(curr, next,
 &q->task list, task list) {
 if (curr->func(curr, mode,
 wake flags, key))
 break;
```

$$\iff \bigoplus \iff \bigoplus \iff \bigoplus$$

Create UAF situation using the vulnerability

Spray af_unix_dgrams to catch the UAF

Spray af_uhinggebyrlæshistelcatientch the UAF

Trigger list iteration

Qualaroot

Google

#3 ad...@lacoon.com

Hey,

Attached is a full exploit for Nexus 6 devices running Android Marshmallow, build MRA58K.

The binary itself should be run from an application context, i.e. from an APK, (otherwise SELinux prevents the exploitation) and no extra privileges are required in order to successfully exploit the vulnerability.

Please note that on other Qualcomm based devices or versions it might still cause a kernel panic, however the current exploitation requires a modification for each device.

The exploit currently sets SELinux to permissive mode, grants root privileges to the process, modifies the system partition to read-write and writes a suid file there named "zugang" (full path /system/zugang).

The payload can easily be changed in the function do root, file qualroot.c.

If you wish to test the exploit without creating an extra APK for that, let me know, and I will supply you with an APK.

To build, extract the NDK using the make-standalone-toolchain.sh to the same directory with the qualroot exploit, and run build_and_strip.sh.

Delete

Project Member #4 qua...@google.com

Thanks Adam.

Qualcomm also notified us that they received this report as well and they have assigned an ID for it: QPSIIR-170.

Quan

Project Member #5 qua...@google.com

Hello,

Thank you for submitting this vulnerability report.
The engineering team has reviewed the issue and set the severity to Low.

For reference, the severity classification is documented here: https://source.android.com/security/overview/updates-resources.html

Quan

Labels: Severity-Low Triaged-yes

#3 ad...@lacoon.com

Hey,

Attached is a full exploit for Nexus 6 devices running Android Marshmallow, build MRA58K.

The binary itself should be run from an application context, i.e. from an APK, (otherwise SELinux prevents the exploitation) and no extra privileges are required in order to successfully exploit the vulnerability.

Please note that on other Qualcomm based devices or versions it might still cause a kernel panic, however the current exploitation requires a modification for each device.

The exploit currently sets SELinux to permissive mode, grants root privileges to the process, modifies the system partition to read-write and writes a suid file there named "zugang" (full path /system/zugang).

The payload can easily be changed in the function do root, file qualroot.c.

If you wish to test the exploit without creating an extra APK for that, let me know, and I will supply you with an APK.

To build, extract the NDK using the make-standalone-toolchain.sh to the same directory with the qualroot exploit, and run build_and_strip.sh.

Delete

Project Member #4 qua...@google.com

Thanks Adam.

Qualcomm also notified us that they received this report as well and they have assigned an ID for it: QPSIIR-170.

Quan

Project Member #5 qua...@google.com

Hello,

Thank you for submitting this vulnerability report.

The engineering team has reviewed the issue and set the severity to Low.

For reference, the severity classification is documented here: https://source.android.com/security/overview/updates-resources.html

Quan

Labels: Severity-Low Triaged-yes

DEMO

Syncockaroot (syncsource vulnerability) CVE-2016-2503

 SyncSource objects are used to synchronize the activity between the GPU and the application.

- Can be created using IOCTLs to the GPU
 - > IOCTL_KGSL_SYNCSOURCE_CREATE
 - > IOCTL_KGSL_SYNCSOURCE_DESTROY
- Referenced further with the "idr" mechanism

Syncockaroot (syncsource vulnerability)

```
long kgsl ioctl syncsource destroy(
 struct kgsl device private *dev priv,
 unsigned int cmd, void *data)
 struct kgsl syncsource destroy *param = data;
 struct kgsl syncsource *syncsource = NULL;
 syncsource = kgsl syncsource get(
 dev priv->process priv,
 param->id);
 Any lock on "to-be-destroyed" object?
/* put reference from syncsource creation */
 kgsl syncsource put(syncsource);
 /* put reference from getting the syncsource above */
 kgsl syncsource put(syncsource);
 return 0;
```

Syncockaroot - PoC

- Create a syncsource object
 - > A predictable *idr* number is allocated

 Create 2 threads constantly destroying the same *idr* number

- Ref-count will be reduced to -1
 - > Right after getting to zero, we can spray it

Use After Free ©

KanGaroot (KGsl vulnerability) CVE-2016-2504

GPU main module (kgsl-3d0)

- Map user memory to the GPU
 - > IOCTL_KGSL_MAP_USER_MEM
 - > IOCTL_KGSL_GPUMEM_FREE_ID
- Referenced by a predictable ID
 - > IDR mechanism

KanGaroot (KGsl vulnerability)

```
static int
kgsl mem entry attach process(
 struct kgsl mem entry *entry,
 struct kgsl device private *dev priv)
 id = idr alloc(&process->mem idr,
 entry, 1, 0, GFP NOWAIT);
 Should it already be accessible here?
 ret = kgsl mem entry track gpuaddr(
 process, entry);
 ret = kgsl mmu map(pagetable,
 &entry->memdesc);
 if (ret)
 kgsl mem entry detach process(entry);
 return ret;
```

KanGaroot (KGsl vulnerability)

GPU main module (kgsl-3d0)

- Map user memory to the GPU
 - > IOCTL KGSL MAP USER MEM
 - > IOCTL_KGSL_GPUMEM_FREE_ID
- Referenced by a predictable ID
 - > IDR mechanism
- No locks!
 - > Free can be called before map ends

KanGaroot - PoC

- Map memory
- Save the IDR
 - We always get the first free IDR -- predictable
- Another thread frees the object with IDR
 - *Before the first thread returns from the IOCTL

UAF in kgsl_mem_entry_attach_process on 'entry' parameter

Suggestions/Special thanks

commit_creds for always being there for me

Absense of kASLR, for not breaking me and commit_creds apart

SELinux, for being liberal, letting anyone access mechanisms like Qualcomm's IPC

Thank You!