RS/Conference2019

San Francisco | March 4-8 | Moscone Center

SESSION ID: HTA-W03

Guardians of the Port: Infinity War

Min(Spark) Zheng

@SparkZhengSecurity ExpertAlibaba Security, Alibaba Group

Apple Devices & Jailbreaking

- Jailbreaking in general means breaking the device out of its "jail".
- Apple devices (e.g., iPhone, iPad) are most famous "jail" devices among the world.
- iOS, macOS, watchOS, and tvOS are operating systems developed by Apple Inc and used in Apple devices.

XNU

- All systems deploy a same hybrid kernel structure called XNU.
- There are cases that kernel vulnerabilities have been used to escalate the privileges
 of attackers and get full control of the system (hence jailbreak the device).
- Accordingly, Apple has deployed multiple security mechanisms that make the exploitation of the device harder.

Mitigations in History

- Apple deployed Data Execution Prevention (**DEP**) and Kernel Address Space Layout Randomization (**KASLR**) from iOS 6.
- Apple removed kdata field in vm_map_copy_t to prevent attackers abusing mach_msg() in iOS 9.
- Zone element randomization was introduced in iOS 9.2.
- To mitigate wrong zone free attacks, Apple added a new zone_metadata_region structure for each zone in iOS 10.

New Target - Mach Port in User Space

- A Mach port in XNU is a kernel controlled communication channel. It provides basic operations to pass messages between threads.
- Ports are used to represent resources, services, and facilities (e.g., hosts, tasks, threads, memory objects, and clocks) thus providing object-style access to these abstractions.
- In user space, Mach ports are integer numbers like handlers for kernel objects.

New Target – Struct ipc_port in Kernel Space

struct ipc_port		
io_bits	io_references	
io_lock_data		
struct ipc_space *receiver;		
ipc_kobject_t ip_kobject;		
mach_vm_address_t ip_context;		

- In the kernel, a Mach port is represented by a pointer to an ipc_port structure.
- There are 40 types of ipc_port objects in XNU and io_bits field defines the type of it. io_references field counts the reference number of the object. Locking related data is stored in the io_lock_data field.
- Receiver field is a pointer that points to receiver' s IPC space (e.g. ipc_space_kernel).
 ip_kobject field points to a kernel data structure according to the kernel object type.

(Mach) Port-oriented Programming (POP)

 The main goal is to obtain multiple primitives to read/write kernel memory and execute arbitrary kernel code, even in the case that multiple mitigations are deployed in the system.

(MACH) PORT-ORIENTED PROGRAMMING

- Attackers leverage a special kernel object, i.e., ipc_port, to obtain multiple primitives by issuing system calls in user mode. Since the proposed method is mainly based on the ipc_port kernel object, we call it (Mach) Port-oriented Programming (POP).
- Note that POP technology was not created by us. We saw it in many public exploits and then summarize this code reuse attack technique for systematic study.

POP Attack Proofs (the bug was reported to apple)

How to find POP gadgets? - MIG in Source Code

```
const struct mig_subsystem *mig_e[] = {
 (const struct mig_subsystem *)&mach_vm_subsystem,
 (const struct mig_subsystem *)&mach_port_subsystem,
 (const struct mig_subsystem *)&mach_host_subsystem,
 (const struct mig_subsystem *)&host_priv_subsystem,
 (const struct mig_subsystem *)&host_security_subsystem,
 (const struct mig_subsystem *)&clock_subsystem,
 (const struct mig_subsystem *)&clock_priv_subsystem,
 (const struct mig_subsystem *)&processor_subsystem,
 (const struct mig subsystem *)&processor set subsystem,
 (const struct mig_subsystem *)&is_iokit_subsystem,
 (const struct mig subsystem *)&lock set subsystem,
 (const struct mig_subsystem *)&task_subsystem,
 (const struct mig subsystem *)&thread act subsystem,
#ifdef VM32_SUPPORT
 (const struct mig_subsystem *)&vm32_map_subsystem,
#endif
 (const struct mig_subsystem *)&UNDReply_subsystem,
 (const struct mig_subsystem *)&mach_voucher_subsystem,
 (const struct mig_subsystem *)&mach_voucher_attr_control_subsystem,
#if
 XK PROXY
 (const struct mig_subsystem *)&do_uproxy_xk_uproxy_subsystem,
#endif /* XK PROXY */
#if
 MACH_MACHINE_ROUTINES
 (const struct mig_subsystem *)&MACHINE_SUBSYSTEM,
#endif /* MACH_MACHINE_ROUTINES */
 MCMSG && iPSC860
#if
 (const struct mig_subsystem *)&mcmsg_info_subsystem,
#endif /* MCMSG && iPSC860 */
```

```
mach_host.defs \ No Selection
 * Return statistics from this host.
 227 routine host_statistics(
 host_priv : host_t;
 : host flavor t;
 flavor
 out host_info_out : host_info_t, CountInOut);
 routine host_request_notification(
 : host_t;
 host
 notify_type : host_flavor_t;
 notify_port : mach_port_make_send_once_t);
 xnu-3248.60.10 \ osfmk \ kern \ host.c \ host.c \
 kern_return_t
 host statistics(host t host, host flavor t flavor,
 host_info_t info, mach_msg_type_number_t * count)
301 {
 uint32_t i;
 if (host == HOST_NULL)
 return (KERN_INVALID_HOST);
 switch (flavor) {
 case HOST_LOAD_INFO: {
 host_load_info_t load_info;
 if (*count < HOST_LOAD_INFO_COUNT)</pre>
 return (KERN_FAILURE);
```


How to find POP gadgets? - MIG in Kernel Cache

```
constdata:FFFFFF8000C5FD00
 public _host_priv_subsystem
constdata:FFFFFF8000C5FD00 host priv subsystem dq offset host priv server routine
constdata:FFFFFF8000C5FD00
 ; DATA XREF: host priv
constdata:FFFFFF8000C5FD00
 ; host priv server+441
constdata:FFFFFF8000C5FD08
 db
constdata:FFFFFF8000C5FD09
 db
constdata:FFFFFF8000C5FD0B
 0AAh
constdata:FFFFFF8000C5FD0C
constdata:FFFFFF8000C5FD0D
constdata:FFFFFF8000C5FD0E
constdata:FFFFFF8000C5FD0F
 db
constdata:FFFFFF8000C5FD10
 34h ; 4
constdata:FFFFFF8000C5FD11
constdata:FFFFFF8000C5FD12
constdata:FFFFFF8000C5FD13
constdata:FFFFFF8000C5FD14
constdata:FFFFFF8000C5FD15
 db
constdata:FFFFFF8000C5FD17
constdata:FFFFFF8000C5FD18
constdata:FFFFFF8000C5FD19
constdata:FFFFFF8000C5FD1A
constdata:FFFFFF8000C5FD1B
constdata:FFFFFF8000C5FD1C
 db
constdata:FFFFFF8000C5FD1E
constdata:FFFFFF8000C5FD1F
constdata:FFFFFF8000C5FD20
constdata:FFFFFF8000C5FD21
constdata:FFFFFF8000C5FD22
constdata:FFFFFF8000C5FD23
constdata:FFFFFF8000C5FD24
constdata:FFFFFF8000C5FD25
 đЪ
constdata:FFFFFF8000C5FD26
constdata:FFFFFF8000C5FD27
 offset sub_FFFFFF80002C0DA0
constdata:FFFFFF8000C5FD28
constdata:FFFFFF8000C5FD30
```

```
fastcall host priv server routine( int64 a1)
 signed __int64 v1; // rcx
 int64 result; // rax
 signed int64 v3; // rcx
 v1 = *(signed int *)(a1 + 28);
 result = OLL;
 if ( v1 >= 400 )
9
10
11
 v3 = v1 - 400;
12
 if ( (signed int)v3 \le 25 )
13
 result = ( int64)*(&host priv subsystem + 5 * v3 + 5);
14
15
 return result;
16
```

```
char fastcall sub FFFFFF80002C0FC0(mach msg header t *a1, mach msg header t *a2)
 mach msg id t v2; // ecx
 host_t v3; // eax
 mach_msg_size_t v4; // eax
 mach_msg_size_t v5; // eax
 unsigned __int64 v6; // rax
 int64 *v7: // rax
 unsigned __int64 v8; // rax
 int64 *v9; // rax
 if ( kdebug_enable & 1 )
13
 v8 = __readgsqword(8u);
15
 if ( v8 )
16
 v9 = *(__int64 **)(v8 + 976);
17
 else
18
 sub_FFFFFF80006DFDC0(OLL, 0xFF000649, OLL, OLL, OLL, OLL, v9);
 if ( (a1->msgh_bits & 0x80000000) I= 0 )
20
21
 goto LABEL 15;
22
23
 else if ( (a1->msgh_bits & 0x80000000) != 0 )
24
25 LABEL 15:
 a2[1].msgh reserved = -304;
 goto LABEL 16;
27
29
 if ( al->msgh_size != 48 )
 goto LABEL 15;
 a2[1].msgh_id = 68;
 if ( a1[1].msgh_id < 0x44u )
 v2 = a1[1].msgh_id;
 a2[1].msgh id = v2;
 v3 = convert port to host priv(*(_QMORD *)&a1->msgh_remote_port);
 v4 = host_statistics(v3, al[1].msgh_reserved, (host_info_t)&a2[2], (mach_msg_type_number_t *)&a2[1].msgh_id);
 a2[1].msgh_reserved = v4;
39
 if ( v4 )
40
41
 a2[1].msgh_reserved = v4;
42 LABEL 16:
 LOBYTE(v5) = NDR_record.mig_vers;
 *(NDR_record_t *)&a2[1].msgh_remote_port = NDR_record;
45
46
 *(NDR_record_t *)&a2[1].msgh_remote_port = NDR_record;
 v5 = 4 * a2[1].msgh_id + 48;
 a2->msgh size = v5;
50
 if ( kdebug_enable & 1 )
51
52
 v6 = __readgsqword(8u);
53
 if ( v6 )
54
 \sqrt{7} = *(_int64 **)(\sqrt{6} + 976);
55
 else
56
57
 LOBYTE(v5) = sub_FFFFFF80006DFDC0(OLL, 0xFF00064A, OLL, OLL, OLL, OLL, v7);
58
59
 return v5;
60 }
```


How to find POP gadgets? - Mach Traps

```
const mach_trap_t mach_trap_table[MACH_TRAP_TABLE_COUNT] = {
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 1 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 2 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 3 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 4 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 5 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 6 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
 MACH TRAP(kern invalid, 0, 0, NULL),
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 8 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 9 */
/* 10 */
 MACH_TRAP(_kernelrpc_mach_vm_allocate_trap, 4, 5, munge_wwlw),
/* 11 */
 MACH_TRAP(_kernelrpc_mach_vm_purgable_control_trap, 4, 5, munge_wlww),
/* 12 */
 MACH_TRAP(_kernelrpc_mach_vm_deallocate_trap, 3, 5, munge_wll),
/* 13 */
 MACH_TRAP(kern_invalid, 0, 0, NULL),
/* 14 */
 MACH_TRAP(_kernelrpc_mach_vm_protect_trap, 5, 7, munge_wllww),
/* 15 */
 MACH_TRAP(_kernelrpc_mach_vm_map_trap, 6, 8, munge_wwllww),
 MACH_TRAP(_kernelrpc_mach_port_allocate_trap, 3, 3, munge_www),
/* 16 */
/* 17 */
 MACH_TRAP(_kernelrpc_mach_port_destroy_trap, 2, 2, munge_ww),
/* 18 */
 MACH_TRAP(_kernelrpc_mach_port_deallocate_trap, 2, 2, munge_ww),
/* 19 */
 MACH_TRAP(_kernelrpc_mach_port_mod_refs_trap, 4, 4, munge_www),
 MACH_TRAP(_kernelrpc_mach_port_move_member_trap, 3, 3, munge_www),
 MACH_TRAP(_kernelrpc_mach_port_insert_right_trap, 4, 4, munge_wwww),
/* 21 */
 MACH_TRAP(_kernelrpc_mach_port_insert_member_trap, 3, 3, munge_www),
/* 22 */
/* 23 */
 MACH_TRAP(_kernelrpc_mach_port_extract_member_trap, 3, 3, munge_www),
/* 24 */
 MACH_TRAP(_kernelrpc_mach_port_construct_trap, 4, 5, munge_wwlw),
 MACH_TRAP(_kernelrpc_mach_port_destruct_trap, 4, 5, munge_wwwl),
```

- Most of the Mach traps are fastpaths for kernel APIs that are also exposed via the standard MIG kernel APIs.
- Mach traps provide a faster interface to these kernel functions by avoiding the serialization and deserialization overheads involved in calling kernel MIG APIs.
- pid_for_task() is a Mach trap which is heavily used in POP attacks.

POP Attack Chain

- **QP**: Querying primitives
- MIP: Memory interoperation primitives
- GPP: general purpose primitives
- ACEP: Arbitrary code execution primitives

Querying Primitives

```
kern_return_t
mach_port_kobject(
 ipc_space_t
 space,
 mach_port_name_t
 name,
 natural_t
 *typep,
 mach_vm_address_t
 *addrp)
  *typep = (unsigned int) ip_kotype(port);
  *addrp = 0;
  return KERN_SUCCESS;
```

- QP is used to break the randomization based mitigations. It helps the attacker to find corrupted ports in kernel without panicking the system.
- It depends on corrupted port objects or MIP to change a port' s attribute.
- The limitation is the attacker can only gain **limited** information from QP, thus a successful attack usually requires **several** attempts.

Querying Primitives

```
kern_return_t clock_sleep_trap(
struct clock_sleep_trap_args *args)
mach port name t clock name = args->clock name;
if (clock_name == MACH_PORT_NULL)
 clock = &clock list[SYSTEM CLOCK];
else
 clock = port name to clock(clock name);
if (clock != &clock_list[SYSTEM_CLOCK])
 return (KERN FAILURE);
return KERN SUCCESS;
```

- clock_sleep_trap() is a system call expecting its first argument (if not NULL) to be a send right to the **global** system clock, and it will return KERN_SUCCESS if the port name is correct.
- If the attacker can manipulate an ipc_port kernel object and change its ip_kobject field, a side channel attack could be launched to break KASLR.

Memory Interoperation Primitives

- MIP can help the attacker to read/write the kernel memory in limited/arbitrary kernel addresses.
- It depends on corrupted port objects and system calls with inadequate type integrity checking.
- Specifically, some MIPs are not used for the original intention of the design.

Memory Interoperation Primitives

```
kern_return_t pid_for_task(
struct pid_for_task_args *args)
mach port name tt = args->t;
user addr t
 pid addr = args->pid;
t1 = port name to task inspect(t);
p = get bsdtask info(t1);
lif (p) {
 pid = proc pid(p);
 err = KERN SUCCESS;
copyout(&pid, pid_addr, sizeof(int));
```

- pid_for_task() is such a system call which returns the PID number corresponding to a particular Mach task.
- However, the function does not check the validity of the task, and directly returns the value of task > bsd_info -> p_pid to user space after calling get_bsdtask_info(), proc_pid() and copyout().

Memory Interoperation Primitives

- A port referring to a freed ipc_port object is called a dangling port.
- System calls like mach_port_set/get_*(), mach_port_guard/unguard() are used to write and read the member fields of the ipc_port object.
- ip_context field in the ipc_port object is used to associate a userspace pointer with a port. By using mach_port_set/get_context() to a dangling port, the attacker can retrieve and set 64-bits value in the kernel space.

General Purpose Primitives

Category	Syscall number	Object types
RAW_PORT	36	IKOT_NONE
HOST	52	IKOT_HOST, IKOT_HOST_PRIV, IKOT_HOST_NOTIFY, IKOT_HOST_SEC
PROCESSOR	16	IKOT_PROCESSOR, IKOT_PSET, IKOT_PSET_NAME
TASK	163	IKOT_TASK, IKOT_TASK_NAME, IKOT_TASK_RESUME, IKOT_MEM_OBJ, IKOT_UPL,
		IKOT_MEM_OBJ_CONTROL, IKOT_NAMED_ENTRY
THREAD	28	IKOT_THREAD
DEVICE	86	IKOT_MASTER_DEVICE, IKOT_IOKIT_SPARE, IKOT_IOKIT_CONNECT
SYNC	29	IKOT_SEMAPHORE, IKOT_LOCK_SET
MACH_VOUCHER	7	IKOT_VOUCHER, IKOT_VOUCHER_ATTR_CONTROL
TIME	10	IKOT_TIMER, IKOT_CLOCK, IKOT_CLOCK_CTRL
MISC	18	IKOT_PAGING_REQUEST, IKOT_MIG, IKOT_XMM_PAGER, IKOT_XMM_KERNEL,
		IKOT_XMM_REPLY,IKOT_UND_REPLY,IKOT_LEDGER, IKOT_SUBSYSTEM,
		IKOT_IO_DONE_QUEUE, IKOT_AU_SESSIONPORT, IKOT_FILEPORT
Sum	445	

- GPP is used by the system designer's original intention based on normal user space inputs.
- XNU provides powerful system calls for privileged ports (e.g., host_priv and kernel_task). If attackers can get a send right to privileged ports, they can enlarge the attack surface or even control the whole system.

General Purpose Primitives for host_priv

- Mach represents the overall computer system as a host object.
- Through host_*() system calls, a userspace app can retrieve information (e.g., host_info()) or set properties (e.g.,host_set_multiuser_config_flags()) for a host.
- Moreover, with a send right to host_priv port (like root user) and related system calls like host_processor_set_priv(), an attacker can gain send rights to other powerful ports (e.g.,processor_set port).

General Purpose Primitives for kernel_task

- XNU provides a powerful set of routines, mach_vm_*() system calls, to userspace apps for manipulating task memory spaces.
- Before iOS 10.3, if the userspace app has a send right to kernel_task, it can manipulate the whole kernel.
- After iOS 10.3, with an information leak or MIP, the attacker could retrieve other tasks' map pointers and receivers. Then attackers can craft fake tasks to manage other memory spaces (especially for kernel' s memory space).

Arbitrary Code Execution Primitives

```
struct clock clock_list[] = {
 /* SYSTEM_CLOCK */
 { &sysclk_ops, 0, 0 },

 /* CALENDAR_CLOCK */
 { &calend_ops, 0, 0 }
};
```


```
struct clock_ops sysclk_ops = {
 NULL,
 rtclock_init,
 rtclock_gettime,
 rtclock_getattr,
};
```

```
* Get clock attributes.
kern return t
clock_get_attributes(
 clock_t
 clock,
 clock flavor t
 flavor,
 clock_attr_t
 /* OUT */
 attr.
 mach_msg_type_number_t *count)
 /* IN/OUT */
 if (clock == CLOCK NULL)
 return (KERN_INVALID_ARGUMENT);
 if (clock->cl_ops->c_getattr)
 return (clock->cl_ops->c_getattr(flavor, attr, count));
 return (KERN_FAILURE);
```

- This type of primitives can be used to execute kernel code (e.g., a ROP chain or a kernel function) in arbitrary addresses.
- clock_get_attributes() is a system call to get attributes of target clock object. An attack can change the **global** function pointers or **fake** an object to hijack the control flow.
- This technique was used in the **Pegasus** APT attack in iOS 9.3.3.

Arbitrary Code Execution Primitives

- IOKit is an object-oriented device driver framework in XNU that uses a subset of C++ as its language.
- If the attacker has the kernel write primitives, then he can change the vtable entry of an I/OKit userclient to hijack the control flow to the address of a ROP gadget to achieve a kernel code execution primitive.

Practical Case Study: Yalu Exp (fixed in iOS 10.2.1)

```
kern_return t
mach voucher extract attr recipe trap(
struct mach_voucher_..._args *args)
mach msg type number t sz = 0;
copyin(args->recipe_size, (void *)&sz, \
 sizeof(sz));
uint8 t *krecipe = kalloc((vm size t)sz);
//args->recipe size should be sz
copyin(args->recipe, (void *)krecipe, \
 args->recipe size)
```

- CVE-2017-2370 is a heap buffer overflow in mach_voucher_extract_attr_recipe_trap().
- The function first copies 4 bytes from the user space pointer args->recipe_size to the sz variable. After that, it calls kalloc(sz).
- The function then calls copyin() to copy args->recipe_size sized data from the user space to the **krecipe** (should be **sz**) sized kernel heap buffer. Consequently, it will cause a buffer overflow.

Before heap overflow

```
(lldb) x/50x 0xfffffff8029404c00
0xffffff8029404c00: 0xdeadbeefdeadbeef 0xfffffffffffffff
0xffffff8029404c10:
 0xffffff8029404c20:
 0xffffffffffffffff
0xfffffff8029404c30: 0xffffffffffffff 0xfffffffffffffff
0xfffffff8029404c40: 0xfffffffffffffffff
0xfffffff8029404c50: 0xffffffffffffffffff
0xfffffff8029404c60: 0xffffffffffffffffff
0xfffffff8029404c70: 0xffffffffffffffffff
0xffffff8029404c80:
 0xffffffffffffffff
0xfffffff8029404c90: 0xffffffffffffff 0xfffffffffffffff
0xffffff8029404ca0: 0xffffffffffffff 0xffffffffffffffff
0xfffffff8029404cb0: 0xfffffffffffffffff
0xfffffff8029404cc0: 0xfffffffffffffffff
0xffffff8029404cd0:
 0xffffffffffffffff
0xfffffff8029404ce0: 0xffffffffffffff 0xfffffffffffffffff
0xffffff8029404cf0: 0xfffffffffffffffff 0xdeadbeefdeadbeef
0xffffff8029404d00:
0xffffff8029404d10:
0xfffffff8029404d20: 0xfffffffffffffffff
0xffffff8029404d30:
 0xfffffffffffffff 0xffffffffffffffff
0xffffff8029404d40:
 0xfffffffffffffff 0xffffffffffffffff
0xfffffff8029404d50: 0xffffffffffffff 0xfffffffffffffff
0xffffff8029404d60: 0xffffffffffffff 0xfffffffffffffff
0xffffff8029404d70: 0xffffffffffffff 0xffffffffffffffff
0xfffffff8029404d80: 0xffffffffffffff 0xfffffffffffffff
```

After heap overflow


```
(lldb) x/50x 0xfffffff8029404c00
 0x4141414141414141 0x4141414141414141
0xffffff8029404c00:
0xffffff8029404c10:
 0x4141414141414141 0x4141414141414141
0xffffff8029404c20:
 0x4141414141414141 0x4141414141414141
0xffffff8029404c30:
 0x4141414141414141 0x4141414141414141
0xffffff8029404c40:
 0x4141414141414141 0x4141414141414141
0xffffff8029404c50:
 0x4141414141414141 0x4141414141414141
0xffffff8029404c60: 0x41414141414141 0x4141414141414141
0xffffff8029404c70:
 0x4141414141414141 0x4141414141414141
0xffffff8029404c80: 0x41414141414141 0x4141414141414141
0xffffff8029404c90: 0x41414141414141 0x4141414141414141
0xffffff8029404ca0: 0x41414141414141 0x4141414141414141
0xffffff8029404cb0: 0x41414141414141 0x4141414141414141
 0x4141414141414141 0x4141414141414141
0xffffff8029404cc0:
0xffffff8029404cd0:
 0x4141414141414141 0x4141414141414141
0xffffff8029404ce0:
 0x4141414141414141 0x4141414141414141
0xffffff8029404cf0:
 0x4141414141414141 0x4141414141414141
0xffffff8029404d00:
 0x4242424242424242 0x4242424242424242
0xffffff8029404d10: 0x42424242424242 0x4242424242424242
0xffffff8029404d20:
0xffffff8029404d30:
0xffffff8029404d40:
0xffffff8029404d50:
 0xfffffffffffffff 0xfffffffffffffffff
0xffffff8029404d60:
 0xfffffffffffffff 0xffffffffffffffff
0xfffffff8029404d70: 0xffffffffffffff 0xfffffffffffffff
0xffffff8029404d80: 0xffffffffffffff 0xffffffffffffffff
```


- The exploit overflow those pointers and modify one ipc_object pointer to point to a
 fake ipc_object in user mode. The exploit creates a fake task in user mode for the
 fake port as well.
- After that, the exploit chain calls QP (e.g., clock_sleep_trap()) to brute force the
 address of the global system clock.

 The exploit sets io_bits of the fake ipc_object to IKOT_TASK and craft a fake task for the fake port. By setting the value at the faketask + bsdtask offset, an attacker could read arbitrary 32 bits kernel memory through pid_for_task() without break KASLR.


```
__int64 __fastcall get_bsdtask_info(__int64 a1)
{
 return *(_QWORD *)(a1 + 0x380);
}
```

```
signed __int64 __fastcall proc_pid(__int64 a1)
{
 signed __int64 result; // rax@1


 result = 0xFFFFFFFFLL;
 if ( a1 )
 result = *(_DWORD *)(a1 + 0x10);
 return result;
}
```

```
//copy the value to pid_addr (void) copyout((char *) &pid, pid_addr, sizeof(int)); read 0xffffff800cc000000 : 0xfeedfacf
```

 As we mentioned before, the function doesn't check the validity of the task, and just return the value of *(*(faketask + 0x380) + 0x10).

- The attacker dumps kernel ipc_object and kernel task to a fake ipc_object and a
 fake task. By using task_get_special_port() to the fake ipc_object and task, the
 attacker could get the kernel task port.
- Kernel task port can be used to do arbitrary kernel memory read and write.

iOS 11 Kernel Task Mitigation

- iOS 11 added a new mitigation that only the kernel can resolve the kernel' stask port.
- We cannot use the task_get_special_port() trick on iOS 11.

Mitigation bypass in Async_wake Exp

- The attacker cannot use a real kernel task port. But the attacker can copy reference pointer of kernel' s **vm** to the fake task.
- Now the fake port has a same address space as the kernel task port. It's enough for the attacker to do arbitrary kernel read/write.

```
struct task {
 /* Synchronization/destruction information */
 decl_lck_mtx_data(,lock)
 /* Task's lock */
 _Atomic uint32_t ref_count; /* Number of references to me */
 boolean t active; /* Task has not been terminated */
 Fake task port
 boolean_t halting;
 /* Task is being halted */
 /* Miscellaneous */
 /* Address space description */
 queue_chain_t tasks; /* global list of tasks */
 *user_data; /* Arbitrary data settable via IPC */
 vm_map & reviever
 of kernel task
 mach_vm_
 mach_vm_
 read()
 write()
 fake ipc_object
 fake vm_map & reciever
```


Enterprise Computer Security

Pic from time.com

 Lots of companies (e.g., Alibaba Inc and Tencent) offer Macbooks as work computers to their employees.

Problems:

- 1. macOS is not forced to upgrade like iOS.
- 2. Less hardware based protections (e.g., AMCC and PAC) on Macbooks.
- 3. Less secure sandbox rules than iOS.
- Hard to defend against advanced persistent threat (APT). Enterprise computers need a more secure system.

XNU Kernel Object Protector for macOS

- To mitigate the APT and POP attack, we propose a framework called XNU Kernel Object Protector (XKOP).
- Basic idea: a kernel extension to implement instrumentation for specific system calls and deploy integrity check for ipc_port kernel objects.
- In addition, XKOP could bring new mitigations to old macOS versions.

Instrumentation

```
nu-4570.41.2 > ecurity > h mac_policy.h > No Selection
  @file mac_policy.h
  @brief Kernel Interfaces for MAC policy modules
  TrustedBSD MAC Framwork on Darwin. MAC Policy modules register
  with the framework to declare interest in a specific set of
  the policy will be ignored when the Framework evaluates that entry
#ifndef _SECURITY_MAC_POLICY_H_
#define SECURITY MAC POLICY H
#ifndef PRIVATE
#warning "MAC policy is not KPI, see Technical Q&A QA1574, this header
#include <security/_label.h>
struct attrlist;
 ıct auditinfo;
struct cs_blob;
 exception_action;
struct fileglob;
  ruct mac module data:
```

- Our system needs to find reliable code points that the examiners could be executed.
- KAuth kernel subsystem exports a KPI that allows third-party developers to authorize actions within the kernel. However, the operation set is very limited.
- MAC framework is private and can only be used by Apple. In addition, the rules are hardcoded in the code of the XNU kernel.
- Finally, we choose instrumentation.

Instrumentation

Based on the examiners, XKOP replaces the original code entry of the target system
call into a trampoline. The trampoline jumps to the examiner stored in the XKOP
kernel extension. Then, the examiner verifies the integrity of the target kernel object.


```
__int64 __fastcall get_bsdtask_info(__int64 a1) <=
{
 return *(_QWORD *)(a1 + 0x380);
}</pre>
```

Kernel object address checker: t1 should not be in the user space address. Must break KASLR first and put the payload into kernel. Just like a soft SMAP for old devices.

Kernel object type examiner: a1 should be a real badtask_info structure with a valid pid number.


```
uint64_t textbase = 0xfffffff007004000;
while(1)
{
 k+=8;
 //guess the task of clock
 *(uint64_t*)(((uint64_t)fakeport) + 0x68) = textbase + k;
 *(uint64_t*)(((uint64_t)fakeport) + 0xa0) = 0xff;

 //fakeport->io_bits = IKOT_CLOCK | IO_BITS_ACTIVE ;
 kern_return_t kret = clock_sleep_trap(foundport, 0, 0, 0, 0);

 if (kret != KERN_FAILURE) {
 printf("task of clock = %llx\n",textbase + k);
 break;
 }
}
```

Through brute force attacks, clock_sleep_trap() can be used to guess the address of global clock object and break the KASLR.

Kernel object querying examiner: if the function returns too many errors, warning the user or panic according to the configuration.

Kernel task port examiner: firstly, bring task_conversion_eval(task_t caller, task_t victim)
mitigation to old macOS system versions. Only the kernel can resolve the kernel's task
port.

```
kern_return_t
task_conversion_eval(task_t caller, task_t victim)
 Kernel task port
 * Tasks are allowed to resolve their own task ports, and the kernel is
 * allowed to resolve anyone's task port.
 if (caller == kernel_task) {
 return KERN_SUCCESS;
 Kernel task port examiner
 if (caller == victim) {
 return KERN_SUCCESS;
 * Only the kernel can can resolve the kernel's task port. We've established
 * by this point that the caller is not kernel_task.
 mach vm
 mach vm
 if (victim == kernel_task) {
 read()
 return KERN_INVALID_SECURITY;
 write()
```


 Kernel vm examiner for mach_vm_*(): if the caller process does not belong to kernel (pid == 0) and the target ipc_port object has the same map structure with the one of a kernel task, the examiner will trigger configured operations, e.g., error return or panic.

```
Fake task port
/* Synchronization/destruction information */
decl_lck_mtx_data(,lock)
_Atomic uint32_t ref_count; /* Number of references to me */
 /* Task has not been terminated */
boolean_t active;
boolean_t halting;
 /* Task is being halted */
/* Miscellaneous */
 /* Address space description */
vm_map_t
queue_chain_t tasks; /* global list of tasks */
 Kernel vm examiner
 *user data; /* Arbitrary data settable via IPC */
 vm_map & reviever
 of kernel task
 mach vm
 mach vm
fake ipc_object
 fake vm_map & receiver
 read()
 write()
```


Evaluation

 We selected 5 kernel vulnerabilities (one or two exploitable bugs for each version of macOS) and state-of-the-art exploits to evaluate the effectiveness of our system.

macOS version	Vulnerability (CVE)	XKOP Protection
10.12	CVE-2016-4669	YES
	CVE-2017-2370	YES
10.13	CVE-2017-13861	YES
	CVE-2018-4241	YES
10.14	CVE-2019-6225	YES

• We first ensure that the **exploits** work on the corresponding macOS systems, and then we deploy the XKOP framework and run the exploits again to check whether our system detects and blocks the attack.

Evaluation

The experiment (voucher_swap exp for macOS) shows that XKOP provides deterministic
protection for every vulnerability and blocks each attempt to exploit the system.

Discussion

- Unfortunately, XKOP cannot mitigate all kinds of POP primitives:
 - (1). Querying primitives use error return values to gain an extra source of information which is very similar to the **side-channel** attack.
 - (2). No protection for arbitrary code execution primitives. Without hardware support, software-based CFI implementation can be very **expensive**. In addition, modern kernel could be patched by **pure data** which means kernel memory read and write primitives are enough for attackers to accomplish the aim.
- We may miss some potential vulnerabilities that can bypass XKOP protection. As an imperfect solution, XKOP supports **extensible** examiners to prevent new threats in the first place.

Conclusion

- We discuss the mitigation techniques in the XNU kernel, i.e., the kernel of iOS and macOS, and how these mitigations make the traditional exploitation technique ineffective.
- We summarize a new attack called POP that leverages multiple ipc_port kernel objects
 to bypass these mitigations.
- A defense mechanism called XNU Kernel Object Protector (XKOP) is proposed to protect the integrity of the kernel objects in the macOS kernel.
- We have discussed this issue with Apple's security team (follow-up id: 707542859). They
 appreciate our assistance in helping to maintain and improve the security of their
 products and plan to deploy security enhancements against the Mach port issue for a
 future release of iOS and macOS.

Reference

- *OS Internals & Jtool: http://newosxbook.com/
- A Brief History of Mitigation: The Path to EL1 in iOS 11, Ian Beer
- Yalu: https://github.com/kpwn/yalu102, qwertyoruiopz and marcograssi
- iOS 10 Kernel Heap Revisited, Stefan Esser
- Port(al) to the iOS Core, Stefan Esser
- mach voucher buffer overflow. https://bugs.chromium.org/p/projectzero/issues/detail?id=1004
- Mach portal: https://bugs.chromium.org/p/project-zero/issues/detail?id=965
- voucher_swap: https://googleprojectzero.blogspot.com/2019/01/voucherswap-exploiting-migreference.html
- PassiveFuzzFrameworkOSX: https://github.com/SilverMoonSecurity/PassiveFuzzFrameworkOSX

