

Apple Neural Engine Internal From ML Algorithm to HW Registers

Wish Wu

Security Expert, Tian Qiong Security Lab of Ant Group

<mark>蚂蚁安全实验室</mark> ant security lab

Contents

I. Motivation

The FaceID and Secure Neural Engine in SEP(Secure Enclave Processor)

II. Apple Neural Engine Internal Framework

User Space: App, aned Daemon, ANECompiler

Kernel Space: driver H11ANEIn

Firmware Space: CAneEngineExeLoopH11...

III. ANECompiler and my ANETools

Internal Options and my ANEDisassembler

IIII. Attack Surfaces

surfaces, example of fuzz entry, bug...

FaceID and Secure Neural Engine

Thanks

iPhone11,8 17C5053a sepi 9f974f1788e615700fec73006cc2e6 b533b0c6c2b8cf653bdbd347bc189 7bdd66b11815f036e94c951250c4d da916c00

19年12月8日, 13:43 · Twitter Web App

Tools by @xerub

img4lib : decrypt im4p file

sepsplit: extract SEPAPP... from firmware

AES iv and key by @s1guza

decrypt SEP firmware 'sep-firmware.n841.RELEASE.im4p'

text:000000000003B180 loc 3B180

SEP load FaceID weights(?) from AP

CODE XREF: handleBiometricSEPCommand+1218†j

```
text:000000000003B180
 ADR
 X20, key
text:000000000003B184
 NOP
 X22, iv
text:000000000003B188
 ADR
text:000000000003B18C
 NOP
text:000000000003B190
 ADR
 X23, DCNSHA384EA5
text:000000000003B194
 NOP
text:000000000003B198
text:000000000003B198 loc 3B198
 CODE XREF: handleBiometricSEPCommand+1264†j
 handleBiometricSEPCommand+2A88†j ...
text:000000000003B198
 sub 2BABC
text:000000000003B198
 X1, [X21]; a2
text:000000000003B19C
 LDR
text:000000000003B1A0
 ADD
 X3, SP, #0x1B0+a+0x20; outSHA384
 X2, X19 : x19 is DCNMem
text:000000000003B1A4
 MOV
text:000000000003B1A8
 BL
text:000000000003B1AC
 ADR
 X24, aGtHandlerLoadD ; "gt handler load dcn kernels"
text:000000000003B1B0
 NOP
text:000000000003B1B4
 ADR
 X1, aExpectedSha384; "Expected SHA384"
text:000000000003B1B8
 NOP
 X0, X24
text:000000000003B1BC
 MOV
 X2, X23
text:000000000003B1C0
 MOV
text:000000000003B1C4
 MOV
 printDCNSHA384
text:000000000003B1C8
 BL
text:000000000003B1CC
 ADR
 X1, aActualSha384; "Actual
 SHA384"
text:000000000003B1D0
 NOP
text:000000000003B1D4
 ADD
 X2, SP, #0x1B0+a+0x20
text:000000000003B1D8
 MOV
 X0, X24
 W3, #0x30 ; '0'
text:000000000003B1DC
 MOV
text:000000000003B1E0
 BL
 printDCNSHA384
text:000000000003B1E4
 ADD
 X1, SP, #0x1B0+a+0x20 ; a
 WO, #48 ; len
text:000000000003B1E8
 MOV
 X2, X23 ; b
text:000000000003B1EC
 MOV
text:000000000003B1F0
 BL
text:000000000003B1F4
 CBNZ
 WO, loc 3C298
 getDCNDecHdl sub 1E418
text:000000000003B1F8
 BL
text:000000000003B1FC
 LDR
 X8, [X21]
 X4, X8, #4; a5
text:000000000003B200
 LSR
text:000000000003B204
 MOV
 #0x20 ;
 ; keysize
text:000000000003B208
 MOV
 X20 ; key
 X3, X22 ; iv
text:000000000003B20C
 MOV
 X5, X19; inData
text:000000000003B210
 MOV
text:000000000003B214
 MOV
 X6, X19; outData
text:000000000003B218
 BL
 decrypt dcn
text:000000000003B21C
 CBNZ
 W0, loc_3C298
 WO, W27, #4
text:000000000003B220
 ADD
text:000000000003B224
 sub 41454
 BL
text:000000000003B228
 LDR
 [X28,#a1@PAGEOFF]
text:000000000003B22C
 LDR
 [X26, #DCNMem@PAGEOFF]
 CEispLib rEISPLibSetDCNData locked
text:000000000003B230
 BL
```

From /System/Library/Pearl/DCNKernels/

SEPAPP sprl load DCNKernel.bin...

- 1. Validate with hard code SHA384
- 2. Decrypt with hard code AES iv and key
- 3. Deliver to SEPAPP esipAppl

FaceID use Secure Neural Engine

```
CEispDCNRawProcedureH10_procFrame(pRawDcn, (uint64_t)v52);
if ( (unsigned int)log_level >= 0x1E )
 sub_D900(
 "eisp: @ CHK SID %llu %s %s %d : Finished DCN Request %lx frameId %d dumpId %d convId %d\n",
 qword_143CE0,
 "CEispServiceFIDDCN.cpp",
 "msgHandler",
 418LL,
 *(_QWORD *)(msgData + 72),
 frameNumber,
 *(unsigned int *)(msgData + 64),
 c0);
```

Call Stack:

CEispServiceFIDDCN

SEPAPP eispAppl operate hardware

- -> CEispDCNRawProcedureH10
 - -> CEispRawOperation
 - -> CEISPPIODMAH10
 - -> ffwCommon_writeReg32(addr, value)
 - -> ffwCommon_writeReg32(addr, value)

FaceID use Secure Neural Engine

CEispServiceFIDDCN initialize function

```
DmaBaseSetupTop = commSetup_pDmaBaseSetupTop[i];
Setup = pSetup[i];
*(_QWORD *)&initConfig[64] = commSetup_pStaticCfgTop[i];
*(_QWORD *)&initConfig[72] = DmaBaseSetupTop;
*(_QWORD *)&initConfig[80] = Setup;
```

[(addr, value), ...] = Interpreter(DmaBaseSetup, Setup, StaticCfg) ffwCommon_writeReg32(addr, value)

WHAT DO addr AND value MEAN?????

Print Registers Addr and Value

```
43151 9 25 19:32 DmaBaseSetupTop0.c
  17878 9 25 19:32 DmaBaseSetupTop1.c
 43151 9 25 19:32 DmaBaseSetupTop2.c
 15694 9 25 19:32 DmaBaseSetupTop3.c
 346 9 23 20:25 DmaBaseSetupTops.h
 254 1 12 20:03 Makefile
1790558 9 25 19:30 StaticCfgTop0.c
729134 9 25 19:31 StaticCfgTop1.c
1790558 9 25 19:31 StaticCfgTop2.c
 637820 9 25 19:31 StaticCfgTop3.c
 310 9 23 20:25 StaticCfgTops.h
 17449 9 17 13:58 setup0.c
 6423 9 17 14:00 setup1.c
  17449 9 17 14:01 setup2.c
 5591 9 17 14:01 setup3.c
  45639 9 23 20:25 setups.h
```


STILL UNKOWN

dump the data from SEPAPP eispAppl, parse it in Host


```
CEispRawOperation_setup_82 : ffwCommon_writeReg32(0x0000000240801bcc, 0x0000000000600002(6291458))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801c50, 0x0000000000620002(6422530))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801c9c, 0x0000000000100008(1048584))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801ca0, 0x000000000640002(6553602))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801d2c, 0x0000000000660002(6684674))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801d70, 0x000000000680002(6815746))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801db0, 0x0000000000100008(1048584))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801db4, 0x00000000006a0002(6946818))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801df4, 0x0000000000180008(1572872))
CEispRawOperation_setup 82 : ffwCommon_writeReg32(0x0000000240801df8, 0x00000000006c0002(7077890))
CEispRawOperation_operate 98 : ffwCommon_writeReg32(0x0000000240800150, 0x0000000000000005(37))
CEispRawOperation_operate 98 : ffwCommon_writeReg32(0x0000000240800150, 0x00000000000000025(37))
CEispRawOperation_operate 120 : ffwCommon_writeReg32(0x000000024080003c, 0x000000000000001(769))
CEISPPIODMAH10_packet 178 : ffwCommon_writeReg32(0x0000000240900c74, 0x0000000001f1f01(2039553))
CEISPPIODMAH10_packet 178 : ffwCommon_writeReg32(0x0000000240900c74, 0x0000000001e0780(1968000))
CEISPPIODMAH10_packet 178 : ffwCommon_writeReg32(0x0000000240900c74, 0x00000000103f0000(272564224))
CEISPPIODMAH10_packet 178 : ffwCommon_writeReg32(0x0000000240900c74, 0x0000000000001803(6147))
CEISPPIODMAH10 packet 178 : ffwCommon_writeReg32(0x0000000240900c74, 0x000000000000001(1))
CEISPPIODMAH10_packet 178 : ffwCommon_writeReg32(0x0000000240900c74, 0x000000000000000000(128))
```


Apple Nerual Engine for App

ANE Data Process Flow

ANE Data Process Places

Host **Device AP User Space** ANECompilerService App coreml coreml **ANE Espresso** Compiler tools compiler precompilation

ANE Data Process Places

mb.abs(

ML Algorithm by coremitools

mb.acos(mb.add(mb.argsort(mb.asin(mb.atan(mb.atanh(mb.avg pool(mb.band part(mb.batch_norm(mb.cast(mb.ceil(mb.clamped relu(mb.clip(mb.concat(mb.cond(mb.const(mb.conv(mb.conv_quantized(mb.conv_transpose(mb.cos(mb.cosh(mb.crop(mb.crop_resize(mb.cumsum(mb.depth_to_space(mb.elu(mb.equal(mb.erf(mb.exp(mb.exp2(mb.expand_dims(mb.fill(mb.flatten2d(mb.floor(mb.floor_div(mb.gather(mb.gather_along_axis(

mb.gather_nd(mb.gelu(mb.greater(mb.greater_equal(mb.gru(mb.identity(mb.instance norm(mb.inverse(mb.12 norm(mb.12_pool(mb.layer_norm(mb.leaky relu(mb.less(mb.less_equal(mb.linear(mb.linear_activation(mb.list_gather(mb.list_length(mb.list read(mb.list_scatter(mb.list_write(mb.local response norm(mb.log(mb.logical and(mb.logical_not(mb.logical_or(mb.logical_xor(mb.lstm(mb.make list(mb.matmul(mb.max_pool(mb.maximum(mb.minimum(mb.mod(mb.mro(mb.mul(

mb.name_count

mb.non_maximum_suppression(

mb.non_zero(mb.not_equal(mb.one_hot(mb.pad(mb.pixel_shuffle(mb.placeholder(mb.pow(mb.prelu(mb.program(mb.random_bernoulli(mb.random_categorical(mb.random normal(mb.random_uniform(mb.range_1d(mb.real_div(mb.reduce_arg(mb.reduce_argmax(mb.reduce_argmin(mb.reduce 11 norm(mb.reduce_12_norm(mb.reduce_log_sum(mb.reduce log sum exp(mb.reduce max(mb.reduce mean(mb.reduce_min(mb.reduce_prod(mb.reduce_sum(mb.reduce_sum_square(mb.relu(mb.relu6(mb.reshape(mb.resize_bilinear(mb.reverse(mb.reverse sequence(mb.rnn(mb.round(mb.rsgrt(

mb.scaled_tanh(

mb.scatter(mb.scatter_along_axis(mb.scatter_nd(mb.select(mb.shape(mb.sigmoid(mb.sigmoid hard(mb.sian(mb.sin(mb.sinh(mb.slice by index(mb.slice by size(mb.sliding_windows(mb.softmax(mb.softplus(mb.softplus_parametric(mb.softsign(mb.space_to_depth(mb.split(mb.sqrt(Model Intermediate Language mb.square(mb.squeeze(mb.stack(mb.sub(https://coremltools.readme.io/docs/model-intermediate-language mb.tan(mb.tanh(mb.TensorSpec(mb.threshold(mb.thresholded relu(mb.tile(mb.topk(mb.transpose(mb.upsample bilinear(mb.upsample nearest neighbor(

mb.while loop(

coremicompiler

Host:

/Applications/Xcode.app/Contents/Developer/usr/bin/coremlc /Applications/Xcode.app/Contents/Developer/Toolchains/XcodeDefault.xctoolchain/usr/bin/coremlcompiler

Device:

CoreML class

Input: *.mlmodel file

Output: *.mlmodelc/ directory

```
analytics
coremldata.bin
metadata.json
model
model.espresso.net
model.espresso.shape
model.espresso.weights
model.rank.info.json
neural_network_optionals
```


Espresso precompilation

Run in ANECompilerService process invoked by aned deamon process

```
0x1b0009cb0 Foundation!-[NSDictionary(NSDictionary) writeToFile:atomically:]
0x1dd6316d0 Espresso!Espresso::ANECompilerEngine::compiler::dump_ir(std::__1::basic_string<char, std::__1::char_traits<char>, std::__1::allocator<char>
0x1dd5a78dc Espresso!espresso_dump_ir
0x1047f1c0c ANECompilerService!0x9c0c +[_ANEEspressoIRTranslator translateModelAt:key:outputPath:error:]
0x1047f2ac0 ANECompilerService!0xaac0 +[_ANECoreMLModelCompiler compileModelAt:csIdentity:key:optionsFilename:tempDirectory:outputURL:ok:error:]
```

Input: directory which has file 'model.espresso.net'

Output : net.plist files...

```
net.additional.weights
net.plist
net.precompilation_info
net_aux.json
```


ANECompiler

Run in ANECompilerService process invoked by aned deamon process

```
/System/Library/Caches/com.apple.dyld/dyld_shared_cache_arm64e
 -> /System/Library/PrivateFrameworks/ANECompiler.framework/ANECompiler
 -> int ANECCompile(CFDictionaryRef ios, CFDictionaryRef opts, uintptr_t a3);
```

ZinVisualization::ZinIrDotNode <zinirtensor,(zinvisu< p=""></zinirtensor,(zinvisu<>	00000001AB89FA4C
_ANECCompile	00000001AB8B22A0
_ANECCompilerOptions	00000001C8A7A228

Input: net.plist file, weights file...

Output: model.hwx file

ANECompiler Internal Options


```
tatic struct ANECOption gANEOptions[] = {
//Input Output
 // InputNetworks Array only support one net and one weights now
 AO_STRING, "string name of net.plist"},
 {"NetworkPlistName",
 {"NetworkPlistPath",
 AO_STRING, "string dir of net.plist"},
 AO_STRING, "string name of weights"},
 {"WeightFileName",
 AO_STRING, "string dir of weights"},
 {"WeightFilePath",
 {"OutputFileName",
 AO_STRING, "string output file name of model.hwx"},
 {"OutputFilePath",
 AO_STRING, "string output dir of model.hwx"},
//Options
 {"OptionsFilePath",
 AO_STRING, "string file path"},
 //Array TestVectors
 {"TestVectors",
 AO_ARRAY, "array"},
 //Array Externs
 {"Externs",
 AO_ARRAY, "array"},
 {"UndefinedSymbolsBehaviorUseFVMLibs",
 AO_BOOL, "bool"},
 {"ForceCoalescedExternSections",
 AO_BOOL, "bool"},
 {"TargetArchitecture",
 AO_STRING, "string t0, m9, h11, h12, h13"},
 AO_BOOL, "bool"},
 {"FoldScale",
 {"DisableContextSwitching",
 AO_BOOL, "bool"},
 {"DebugContextSwitchingDma",
 AO_BOOL, "bool"},
 {"DisableMergeConstants",
 AO_BOOL, "bool"},
 {"ForceHazardStalls",
 AO_BOOL, "bool"},
 {"DebugMask",
 AO_NUMBER, "number"},
 AO_NUMBER, "number"},
 {"L3Size",
 AO_BOOL, "bool"},
 {"OptLvlOne",
 {"DisableOptimizations",
 AO_BOOL, "bool"},
 {"DisableMergeScaleBias",
 AO_BOOL, "bool"},
 AO_BOOL, "bool"},
 {"DisableMergeActivation",
 {"DisableDeadCodeElimination",
 AO BOOL, "bool"},
 {"DisableStrideUnitarization",
 AO BOOL, "bool"},
 {"CompressSparseKernels",
 AO_BOOL, "bool"},
 {"DisableAdjustInterleaveFactor",
 AO_BOOL, "bool"},
 {"DisableCompression",
 AO_BOOL, "bool"},
 AO_BOOL, "bool"},
 {"EnableKernelRewind",
 {"CompileANEProgramForDebugging",
 AO_BOOL, "bool"},
```

```
{"DramTensorPriorityType",
 AO_STRING, "string NoReuse, FirstFitReuse, BestFitReuse"},
{"DramAllocatorType",
 AO_STRING, "string orderofcreation, costofreads, sizethenliverange"},
{"L2AllocatorType",
 AO_STRING, "string FirstFitReuse, BestFitReuse"},
{"L2CacheMode",
 AO_STRING, "string L2EnableResident,L2DisableResident,L2EnableCached
{"L3AllocatorType",
 AO_STRING, "string NoReuse, FirstFitReuse, BestFitReuse"},
{"DisableL2Wraparound",
 AO_BOOL, "bool"},
{"DisableL2BankConflictOpt",
 AO_BOOL, "bool"},
{"InputAndConstantCaching",
 AO_BOOL, "bool"},
{"EnableSingleChannelElementwiseOpCopyRemoval", AO_BOOL, "bool"},
{"EnableAggressiveTensorCaching",
 AO_BOOL, "bool"},
{"ProduceRelocatableObjects",
 AO BOOL, "bool"},
 AO_STRING, "string Disabled, Ident"},
{"Signature",
{"UseNewMachoMagicNumber",
 AO_BOOL, "bool"},
{"MemCacheStrategy",
 AO_STRING, "string None, Simple"},
{"MemCacheSize",
 AO_BOOL, "number"},
{"SpatialSplit",
 AO_STRING, "string Disabled, Test, Memory, Auto"},
{"KernelRewind",
 AO_BOOL, "bool"},
{"ScanWeightsForCompression",
 AO_BOOL, "bool"},
//Array ProcedureParams
{"ProcedureParams",
 AO_ARRAY, "array"},
```

Options in Module ANECompiler

H11ANEIn Kernel Driver

IOReturn H11ANEIn::aneCmdSend(void *cmd, uint32_t cmdSize, uint32_t *, uint32_t, bool, IOPhysicalAddress, uint32_t, bool, bool, bool)

ANE Firmware

v13 = *(unsigned int *)(tdProp + v11);

while (v12++ < v13 >> 26);

if (v11 < tdPropLen)

continue;

break;

File Path: Firmware/ane/h11_ane_fw_quin.im4p

v11 = (unsigned int)(v11 + 4 * (*(DWORD *)(tdProp + v11) >> 26) + 8);

*(_DWORD *)(ANERegs_t + 4LL * (unsigned int)v14) = *(_DWORD *)(tdProp + v11 + 4 + 4 * v12);

```
Load Program:
 CSneTMDrv::ParseTD(void const*,ulong,ANERegs t *,ane TD HEADER t *,bool)
Execute:
 CSneTMDrv::AddTDList(void const*,ulong,ulong,ulong,uint,uint *,uint,ulong volatile*, rtk timer call *,bool)
 if ( CTraceBuffer::instance )
v11 = (((unsigned int64)*(unsigned int *)(tdProp + 16) >> 22) & 4) + 28;
 result = CTraceBuffer::addItem(
if ( v11 < tdPropLen )
 (CTraceBuffer *)CTraceBuffer::instance,
 *( DWORD *)(this + 8) | 0x40000000u,
  while (2)
 "Pushing a TD List with NID %d slot %d queue %d\n",
 v13 = *(unsigned int *)(tdProp + v11);
 slot,
 priority);
 baseAddr1 = *( QWORD *)baseAddr ptr;
 v14 = v12 + ((v13 >> 2) & 0xFFFFFF);
 v33 = (unsigned int)(192 * priority);
 if ( (unsigned int) v14 >= 0xC0000 )
 v34 = *( QWORD *)baseAddr ptr + v40 + 0x1E00C;
 *(DWORD *)(v34 + 96) = v30;
 break(lu);
 return result;
 *( DWORD *)(v34 + 64) = *( DWORD *)bar;
```


My ANETools

CLI Tools For Apple Neural Engine

https://github.com/antgroup-arclab/ANETools.git

coremlc.sh

use xcode coremlc tool to compile .mlmodel file to mlmodelc folder.

MLModelCToANECompiler

convert neural network files under coremlc folder to net.plist(....) files for ANECompiler.

ANECompiler

compile net.plist and weights files to .hwx file.

ANEDisassembler

disassemble .hwx file, print all registers , values and bits.

ANEDisassembler

Thank George Hotz's https://github.com/geohot/tinygrad.git

```
Reference Function:
In ANECompiler:

ZinIrRegBitPrintOutDebug(unsigned int, ZinIrCodegenTd_v5 *, int, std::ostream &)
In ANE Firmware:

CSneTMDrv::ParseTD(void const*,ulong,ANERegs_t *,ane_TD_HEADER_t *,bool)
```

https://github.com/antgroup-arclab/ANETools/tree/main/ANEDisassembler

ANEDisassembler

```
const struct aneTDItem aneRegsTileDMADst_v5[] = { //+268
 "aneRegs.TileDMADst.DMAConfig.En"},
 "aneRegs.TileDMADst.DMAConfig.CrH"},
 "aneRegs.TileDMADst.DMAConfig.CacheHint"},
 {0, 12, 4,
 {0, 26, 1,
 "aneRegs.TileDMADst.DMAConfig.L2BfrMode"},
 "aneRegs.TileDMADst.DMAConfig.BypassEOW"},
 26, "aneRegs.TileDMADst.BaseAddr.Addr"},
 24, "aneRegs.TileDMADst.Stride.Stride"},
 24, "aneRegs.TileDMADst.PlaneStride.PlaneStride"},
 "aneRegs.TileDMADst.Fmt.FmtMode"},
 "aneRegs.TileDMADst.Fmt.Truncate"},
 {4, 4,
 \{4, 8, 1, \dots, 1, 
 "aneRegs.TileDMADst.Fmt.Shift"},
 {4, 12, 2, "aneRegs.TileDMADst.Fmt.MemFmt"},
 {4, 16, 3, "aneRegs.TileDMADst.Fmt.OffsetCh"},
 {4, 20, 1, "aneRegs.TileDMADst.Fmt.ZeroPadLast"},
 {4, 21, 1, "aneRegs.TileDMADst.Fmt.ZeroPadFirst"},
 {4, 22, 1, "aneRegs.TileDMADst.Fmt.CmpVecFill"},
 {4, 24, 4, "aneRegs.TileDMADst.Fmt.Interleave"},
 {4, 28, 4, "aneRegs.TileDMADst.Fmt.CmpVec"},
 {5, 0, 32, "aneRegs.TileDMADst.Spare0.Spare"},
 {6, 0, 32, "aneRegs.TileDMADst.Spare1.Spare"},
};
const struct aneTDItemInt aneRegsTileDMADstInt_v5[] = {
 {&aneRegsTileDMADst_v5[0], 5},
 {&aneRegsTileDMADst_v5[5], 1},
 {&aneRegsTileDMADst_v5[6], 1},
 {&aneRegsTileDMADst_v5[7], 1},
 {&aneRegsTileDMADst_v5[8], 10},
 {&aneRegsTileDMADst_v5[18], 1},
 {&aneRegsTileDMADst_v5[19], 1},
};
```

```
idx 8 off 128 addr 0000000000 count 10 :
 0000000000 0x000d000e 851982
 -----000000000001110
 0xe aneRegs.Common.InDim.Win
 14
 -000000000001101-----
 13
 0xd aneRegs.Common.InDim.Hin
 0x00000004 0x00000022 34
 -----10
 0x2 aneRegs.Common.ChCfg.InFmt
 -----10----
 2
 0x2 aneRegs.Common.ChCfg.OutFmt
 0x00000008 0x00000004 4
 0x4 aneRegs.Common.Cin.Cin
 0x0000000c 0x00000001 1
 1
 0x1 aneRegs.Common.Cout.Cout
 0x00000010 0x00050003 327683
 0x3 aneRegs.Common.OutDim.Wout
 -----000000000000011
 -000000000000101-----
 0x5 aneRegs.Common.OutDim.Hout
 0x00000014 0x6006024b 1611006539
 -----01011
 11
 0xb aneRegs.Common.ConvCfg.Kw
 -----01001-----
 0x9 aneRegs.Common.ConvCfg.Kh
 ------
 0 aneRegs.Common.ConvCfg.OCGSize
 -----10------
 0x2 aneRegs.Common.ConvCfg.Sx
 0x1 aneRegs.Common.ConvCfg.Sy
 -----0000-----
 0 aneRegs.Common.ConvCfg.Px
 ----0000------
 0 aneRegs.Common.ConvCfg.Py
 --10-----
 0x2 aneRegs.Common.ConvCfg.Ox
 01-----
 0x1 aneRegs.Common.ConvCfg.Oy
 0x00000018 0x00010001 65537
 0x1 aneRegs.Common.GroupConvCfg.NumGroups
 -----
 0 aneRegs.Common.GroupConvCfg.UnicastEn
 -----
 0 aneRegs.Common.GroupConvCfg.ElemMultMode
 0000000000000001-----
 0x1 aneRegs.Common.GroupConvCfg.UnicastCin
 0x0000001c 0x00000005 5
 -----0000000000000101
 0x5 aneRegs.Common.TileCfg.TileHeight
 0x00000020 0x04044400 67388416
 -----0--
 0 aneRegs.Common.Cfg.SmallSourceMode
 -----100-----
 0x4 aneRegs.Common.Cfg.ShPref
 -----100------
 0x4 aneRegs.Common.Cfg.ShMin
 -----100-----
 0x4 aneRegs.Common.Cfg.ShMax
 -----00------
 0 aneRegs.Common.Cfg.ActiveNE
 -----
 0 aneRegs.Common.Cfg.ContextSwitchIn
 0 aneRegs.Common.Cfg.ContextSwitchOut
 0x1 aneRegs.Common.Cfg.AccDoubleBufEn
```


Attack Surfaces of ANE

- 1. Cloud to App, Cloud to Host .mlmodel file can be from internet and load dynamically
- 2. App to ANE daemon process

 App use XPC to talk with aned process
- 3. App to ANE Compiler process

 App provide files to ANECompilerService process
- 4. App to kernel ANE driver
 App process can access 3 H11ANEIn driver functions
- 5. ANE daemon process to kernel ANE driver aned process can access all H11ANEIn driver functions
- 6. kernel ANE driver and ANE firmware
 H11ANEIn driver use H11ANEIn::aneCmdSend to talk with Firmware

4. App to kernel ANE driver

https://googleprojectzero.blogspot.com/2020/11/oops-i-missed-it-again.html

Written by Brandon Azad, when working at Project Zero

My guess is that this code was copy-pasted to create the H11ANEInDirectPathClient version, but the author accidentally forgot to change the type name in the selector check:

```
IOReturn H11ANEInDirectPathClient::externalMethod(
 u32 selector, IOExternalMethodArguments *args,
 IOExternalMethodDispatch *method, void *target)

{
 if ( !target )
 target = this;
 if ( selector < H11ANEInUserClient::sMethodCount )
 method = &H11ANEInDirectPathClient::sMethods[selector];
 return super::externalMethod(this, selector, args, method, target);
}</pre>
```


1. Cloud to App, Cloud to Host

coremlcompiler compile <.mlmodel file> <output dir> --deployment-target 13.0 --platform ios

3 EXC_BAD_ACCESS crashes have been found and sent to Apple.

Sorry, bugs have not been fixed now, can not be public.

5. ANE daemon process to kernel ANE driver

I hook mmap() of aned process and modify one byte of model.hwx.

Got Kernel data abort

```
{"bug_type":"210","timestamp":"2020-11-18 16:47:03.00 +0800","os_version":"iPhone OS 13.5 (17F75)","incident_id":"B7AFA7D5-0DBC-4C05-A0AF-78296407680E"}

"build": "iPhone OS 13.5 (17F75)",

"product": "iPhone11,6",

"kernel": "Darwin Kernel Version 19.5.0: Tue Apr 28 22:24:50 PDT 2020; root:xnu-6153.122.1~1\/RELEASE_ARM64_T8020",

"incident": "B7AFA7D5-0DBC-4C05-A0AF-78296407680E",

"crashReporterKey": "baac8f5fa5c7df87c3428a2972ef254e86e81848",

"date": "2020-11-18 16:46:54.93 +0800",

"panicString": "panic(cpu 0 caller": Kernel data abort. at pc
```


Bug Prediction

May locate in:

- 1. Passes of CoreMLCompiler or ANECompiler.
- 2. File format parser in kernel driver, daemon process.
- 3. Complex interaction between aned, kernel driver and ane firmware.

Thank you

