CASE VM ESCAPE

VirtualBox Bug Hunting & Exploitation

鄭炳忠 (Billy) Security Research @st424204

HOW TO ESCAPE THE VMs.

Muhd. Ramdhan Security Research @nOpsledbyte

Outline

- What is VM Escape?
- Oracle Virtualbox Overview
- Attack Surface
- CVE-2021-2321: OOB Read Information Disclosure Vulnerability
- CVE-2021-2250: VirtualBox SLIRP Heap-based Overflow
- Demo

What is VM?

- Just like a normal computer that can run operating systems on it
- But this "computer" is running on the real/physical computer, we called this "computer" is VM or guest system
- Running VMs is emulated or managed by hypervisor that running on the host context

VM₁

Application

Guest Kernel/OS

VM₂

Application

Guest Kernel/OS

Hypervisor

Host Kernel/OS

What is VM Escape?

Goals: Running arbitrary code execution in hypervisor/host context

VM Escape Bug & Exploit In The Past

- CVE-2015-3456 : VENOM: buffer-overflow in QEMU virtual floppy disk controller
- CVE-2018-6981 : Uninitialized stack memory in VMware vmxnet3 virtual network adapter
- CVE-2019-2722 : Integer underflow in Oracle VirtualBox e1000 virtual network device
- CVE-2019-14378: Heap pointer miscalculation in SLiRP (default user network backend used by QEMU)
- CVE-2021-29657 : Double fetch/TOCTOU in KVM's AMD implementation

Oracle Virtualbox Overview

- One of the popular virtualization software for desktop
- C/C++, Free, Open source (It's good for code auditing and find some memory corruption bugs;))
- VirtualBox Extensions shipped as binaries, to support USB 2.0 and 3.0 devices, VirtualBox RDP, etc.
- Virtualbox is using Hardware-assisted Virtualization based on Intel VT-X and AMD-V

Oracle Virtualbox Architecture Overview

- For performance reason it don't switch to R3 directly
- Ring 0 mostly handling VT-X/AMD-V code and some small amount of code that handling I/O interaction from guest
- The bigger amount of code run in Ring 3
- The code that handling request from some communication channel should be interesting for attacker

Attack Surface

- Emulated devices is the most interesting attack surface, based on vulnerability in the past
- Virtualbox have a lot of emulated devices, some of them is not enabled by default:

Networking : E1000, virtio-net, SLiRP

o Audio : Intel HDA, AC97

o Graphic : VGA Device

○ USB : OHCI, EHCI, xHCI

Storage : AHCI

 There are other interesting attack surface through such as HGCM (Host Guest Communication Manager) to interact with specific virtualbox service such as Shared Folder, Shared Clipboard, etc

IDSECCONF

Bug Hunting

- Attack surface in network emulated devices always used in Pwn2Own 2019, 2020
- So we choose network devices first for hunting VM escape bug
- We found two bugs by code auditing that can be used for VM escape.
 - CVE-2021-2321: Oracle VirtualBox e1000 Out-Of-Bounds Read Information Disclosure
 Vulnerability
 - CVE-2021-2250: Oracle VirtualBox SLiRP Networking Heap-based Overflow Privilege Escalation Vulnerability

- Bug resides in code that handling e1000 frame
- Found by code auditing
- Inspired by CVE-2020-2894: e1000 Out-Of-Bounds Read Vulnerability (Shout out to Pham Hong Phi!)
- Have some (quite) complex logic bug, that can be turned into Out-Of-Bounds
 Read Vulnerability

CVE-2020-2894: e1000 Out-Of-Bounds Read Vulnerability

- No check against the maximum value of cse. So we can calculate checksum from OOB data.
- We can leak data after pPkt by calculating the difference between two checksums.

```
static void elkInsertChecksum(PE1KSTATE pThis, uint8_t *pPkt, uint16_t
u16PktLen, uint8 t cso, uint8 t css, uint16 t cse)
 if (cse == 0)
 cse = u16PktLen - 1;
 else if (cse < css)
 E1kLog2(("%s css(%X) is greater than cse(%X), checksum is not
inserted\n",
 pThis->szPrf, css, cse));
 uint16_t u16ChkSum = e1kCSum16(pPkt + css, cse - css + 1);
 E1kLog2(("%s Inserting csum: %04X at %02X, old value: %04X\n", pThis-
>szPrf.
 u16ChkSum, cso, *(uint16 t*)(pPkt + cso)));
 *(uint16 t*)(pPkt + cso) = u16ChkSum;
```

E1000 Basic

- One packet can contain one context frame followed by multiple data frames
- Last data frame in packet have End Of Packet flag

```
struct E1kTDData
 uint64_t u64BufAddr;
 /**< Address of data buffer */
 struct TDDCmd st
 unsigned u20DTALEN: 20: /** The total length of data pointed to by this
 unsigned u4DTYP : 4: /** The descriptor type - E1K DTYP DATA (1). */
 unsigned fEOP : 1; /** End of packet. Note TSCTFC update. */
 unsigned fIFCS : 1; /** Insert Ethernet FCS/CRC (requires fEOP to be set). */
 unsigned fTSE: 1: /** Use the TSE context when set and the normal when clear.
 unsigned fRS : 1; /** Report status (dw3.STA). */
 unsigned fRPS : 1; /** Reserved. 82544GC/EI defines this report packet set
 unsigned fDEXT: 1: /** Descriptor extension, must be set for this descriptor
 /** VLAN enable, requires CTRL.VME, auto enables FCS/CRC.
 unsigned fVLE : 1;
 unsigned fIDE: 1: /** Interrupt delay enable. */
 struct TDDDw3 st
 unsigned fDD : 1;
 unsigned fEC : 1;
 unsigned fLC : 1;
 unsigned fTURSV: 1; /** Reserved, except for the usual oddball (82544GC/EI)
 unsigned u4RSV : 4;
 unsigned fIXSM : 1:
 unsigned fTXSM : 1;
 unsigned u6RSV : 6:
 unsigned u16Special : 16; /**< VLAN: Id, Canonical form, Priority. */</pre>
 } dw3;
```

e1kXmitPacket will processing one packet frame

```
while (elkLocateTxPacket(pThis))
{
 fIncomplete = false;
 /* Found a complete packet, allocate it. */
 rc = elkXmitAllocBuf(pThis, pThisCC, pThis->fGSO);
 /* If we're out of bandwidth we'll come back later. */
 if (RT_FAILURE(rc))
 goto out;
 /* Copy the packet to allocated buffer and send it. */
 rc = elkXmitPacket(pDevIns, pThis, fOnWorkerThread, &txdc);
 /* If we're out of bandwidth we'll come back later. */
 if (RT_FAILURE(rc))
 goto out;
}
```


Useless logic error? no

```
#define E1K MAX TX PKT SIZE
e1kXmitPacket -> e1kXmitDesc ->
 /** TX: Transmit packet buffer use for TSE fallback
-> e1kFallbackAddToFrame -> e1kFallbackAddSegment
 and loopback. */
 aTxPacketFallback[E1K MAX TX PKT SIZE];
 uint8 t
static int elkFallbackAddSegment(PPDMDEVINS pDevIns, PE1KSTATE pThis, RTGCPHYS PhysAddr, uint16_t u16Len, bool
fSend, bool fOnWorkerThread)
 int rc = VINF SUCCESS:
 PE1KSTATECC pThisCC = PDMDEVINS_2_DATA_CC(pDevIns, PE1KSTATECC);
 struct E1kTcpHeader *pTcpHdr = (struct E1kTcpHeader *)(pThis->aTxPacketFallback + pThis->contextTSE.tu.u8CSS);
 struct ElkIpHeader *pIpHdr = (struct ElkIpHeader *)(pThis->aTxPacketFallback + pThis->contextTSE.ip.u8CSS);
 AssertReturn(pThis->u32PayRemain + pThis->u16HdrRemain > 0, VINF SUCCESS);
 if (pThis->u16TxPktLen + u16Len <= sizeof(pThis->aTxPacketFallback)) // [1]
 PDMDevHlpPhysRead(pDevIns, PhysAddr, pThis->aTxPacketFallback + pThis->u16TxPktLen, u16Len);
 pThis->u16TxPktLen += u16Len; // [2]
```


0x3fa0

- We don't have buffer overflow
- But, we have OOB at elkInsertChecksum
- How to pass large u16Len?

```
static int elkFallbackAddSegment(PPDMDEVINS pDevIns, PE1KSTATE pThis, RTGCPHYS PhysAddr,
uint16 t u16Len, bool fSend, bool fOnWorkerThread)
 int rc = VINF SUCCESS:
 PE1KSTATECC pThisCC = PDMDEVINS 2 DATA CC(pDevIns, PE1KSTATECC);
 struct E1kTcpHeader *pTcpHdr = (struct E1kTcpHeader *)(pThis->aTxPacketFallback +
pThis->contextTSE.tu.u8CSS);
 /* IP header being transmitted */
 struct E1kIpHeader *pIpHdr = (struct E1kIpHeader *)(pThis->aTxPacketFallback + pThis-
>contextTSE.ip.u8CSS);
 AssertReturn(pThis->u32PavRemain + pThis->u16HdrRemain > 0. VINF SUCCESS):
 if (pThis->u16TxPktLen + u16Len <= sizeof(pThis->aTxPacketFallback))
 PDMDevHlpPhysRead(pDevIns, PhysAddr, pThis->aTxPacketFallback + pThis-
>u16TxPktLen, u16Len);
 pThis->u16TxPktLen += u16Len;
 if (fSend)
 elkInsertChecksum(pThis. pThis->aTxPacketFallback, pThis->u16TxPktLen.
 pThis->contextTSE.ip.u8CSO,
 pThis->contextTSE.ip.u8CSS.
 pThis->contextTSE.ip.u16CSE); // [2]
 e1kInsertChecksum(pThis, pThis->aTxPacketFallback, pThis->u16TxPktLen,
 pThis->contextTSE.tu.u8CSO,
 pThis->contextTSE.tu.u8CSS,
 pThis->contextTSE.tu.u16CSE); // [3]
```


How to pass large u16Len?

```
static int elkFallbackAddToFrame(PPDMDEVINS pDevIns, PEIKSTATE pThis, E1KTXDESC *pDesc, bool fOnWorkerThread)
 uint16 t u16MaxPktLen = pThis->contextTSE.dw3.u8HDRLEN + pThis->contextTSE.dw3.u16MSS;
 int rc = VINF SUCCESS:
 /* Calculate how many bytes we have left in this TCP segment */
 uint16 t cb = u16MaxPktLen - pThis->u16TxPktLen;
 if (cb > pDesc->data.cmd.u20DTALEN)
 cb = (uint16 t)pDesc->data.cmd.u20DTALEN: /* u20DTALEN at this point is guarantied to fit into 16 bits. */
 rc = e1kFallbackAddSegment(pDevIns, pThis, pDesc->data.u64BufAddr, cb, pDesc->data.cmd.fEOP /*fSend*/, fOnWorkerThread); // [1]
 rc = elkFallbackAddSegment(pDevIns, pThis, pDesc->data.u64BufAddr, cb, true /*fSend*/, fOnWorkerThread); // [2]
 * Rewind the packet tail pointer to the beginning of payload,
 pThis->u16TxPktLen = pThis->contextTSE.dw3.u8HDRLEN:
 pDesc->data.u64BufAddr += cb;
 pDesc->data.cmd.u20DTALEN -= cb;
 } while (pDesc->data.cmd.u20DTALEN > 0 && RT SUCCESS(rc));
 return VINF SUCCESS: /// @todo consider rc:
```


How to pass large u16Len?

```
more than 0x3fa0
to get OOB
static int elkFallbackAddToFrame(PPDMDEVINS pDevIns, PE1KSTATE pThis, E1KTXDESC *pDesc, bool f0nWorkerThread)
 uint16 t u16MaxPktLen = pThis->contextTSE.dw3.u8HDRLEN + pThis->contextTSE.dw3.u16MSS;
 int rc = VINF SUCCESS:
 /* Calculate how many bytes we have left in this TCP segment */
 uint16 t cb = u16MaxPktLen - pThis->u16TxPktLen;
 if (cb > pDesc->data.cmd.u20DTALEN)
 cb = (uint16 t)pDesc->data.cmd.u20DTALEN: /* u20DTALEN at this point is guarantied to fit into 16 bits. */
 rc = e1kFallbackAddSegment(pDevIns, pThis, pDesc->data.u64BufAddr, cb_pDesc->data.cmd.fEOP /*fSend*/, f0nWorkerThread); // [1]
 rc = elkFallbackAddSegment(pDevIns, pThis, pDesc->data.u64BufAddr, cb, true /*fSend*/, fOnWorkerThread); // [2]
 * Rewind the packet tail pointer to the beginning of payload,
 pThis->u16TxPktLen = pThis->contextTSE.dw3.u8HDRLEN:
 pDesc->data.u64BufAddr
 pDesc->data.cmd.u20DTALEN -= cb;
 } while (pDesc->data.cmd.u20DTALEN > 0 && RT_SUCCESS(rc));
 return VINF_SUCCESS; /// @todo consider rc;
```

STAR

We need pass cb

How to pass large u16Len?

We need pass cb more than 0x3fa0 to get OOB

We can control u16MaxPktLen but it never more than 0x3fa0

pDesc->data.u64BufAddr += cb; pDesc->data.cmd.u20DTALEN -= cb;

} while (pDesc->data.cmd.u20DTALEN > 0 && RT SUCCESS(rc));

How to pass large ulflen? another problem ...

We need pass cb more than 0x3fa0 to get OOB

```
static int elkFallbackAddToFrame(PPDMDEVINS pDevIns, PE1KSTATE pThis, E1KTXDESC *pDesc, bool fOnWorkerThread)
{
 uint16_t u16MaxPktLen = pThis->contextTSE.dw3.u8HDRLEN + pThis->contextTSE.dw3.u16MSS;
 int rc = VINF_SUCCESS;
 do
 {
 /* Calculate how many bytes we have left in this TCP segment */
 uint16_t cb = u16MaxPktLen - pThis->u16TxPktLen;
 if (cb > pDesc->data.cmd.u20DTALEN);
 /* This descriptor fits completely into current segment */
 cb = (uint16_t)pDesc->data.cmd.u20DTALEN; /* u20DTALEN; at this point is augrantied to fit into 16 bits. */
 rc = e1kFallbackAddSegment(pDevIns, pThis, pDesc->data.u64BufAddr, cb, pDesc->data.cmd_fEOP /*fSend*/, fOnWorkerThread); //
 }
 else
 {
 rc = e1kFallbackAddSegment(pDevIns, pThis, pDesc->data.u64BufAddr, cb, true /*fSend*/, fOnWorkerThread); // [2]
 /*
 * Rewind the packet tail pointer to the beginning of payload,
 * so we continue writing right beyond the header.
 */
 pThis->u16TxPktLen = pThis->contextTSE.dw3.u8HDRLEN;
```

We can control u16MaxPktLen but it never more than 0x3fa0

Somehow, we need to make pThis->u16TxPktLen to create int overflow, so we can pass large cb

pDesc->data.u64BufAddr += cb;

pDesc->data.cmd.u20DTALEN -= cb;

} while (pDesc->data.cmd.u20DTALEN > 0 && RT SUCCESS(rc));

- Another problem is to make pThis->u16PktLen bigger than u16MaxPktLen
 (pThis->contextTSE.dw3.u16MSS + pThis->contextTSE.dw3.u8HDRLEN)
- While processing one packet frame, there's no way to make pThis->u16PktLen bigger than u16MaxPktLen
- We already know, we can control u16MaxPktLen but it can't have more than
 E1K MAX TX PKT SIZE (0x3fa0)
- Somehow, we control pThis->u16PktLen to some value, and then in the next packet frame we control u16MaxPktLen to be less than pThis->u16PktLen

- Can we control pThis->u16PktLen for the next processing packet frame?
- Last data frame contain fEOP enabled, and seems it will always clear pThis->u16PktLen, is there a way to make pThis->u16PktLen still alive for

```
the next frame?
 if (pDesc->data.cmd.fEOP)
 if (pDesc->data.cmd.u20DTALEN == 0 || pDesc->data.u64Buf.
 /* End of packet, next segment will contain header. */
 if (pThis->u32PayRemain != 0)
 E1kLog2(("% Empty data descriptor, skipped.\n", pThi
 if (pDesc->data.cmd.fEOP)
 E1K INC CNT32(TSCTFC):
 pThis->u16TxPktLen = 0;
 elkTransmitFrame(pDevIns, pThis, pThisCC, fOnWor
 e1kXmitFreeBuf(pThis, PDMDEVINS
 pThis->u16TxPktLen = 0;
 if (pDesc->data.cmd.fEOP)
 else if (pDesc->legacy.cmd.fEOP)
 pThis->u16TxPktLen = 0;
 e1kXmitFreeBuf(pThis, pThisCC);
 pThis->u16TxPktLen = 0:
```

We can just set fdd enabled in last data frame to avoid those checks!

```
static int elkXmitDesc(PPDMDEVINS pDevIns, PE1KSTATE pThis, PE1KSTATECC pThisCC,
E1KTXDESC *pDesc,
 RTGCPHYS addr, bool fOnWorkerThread)
 int rc = VINF SUCCESS;
 e1kPrintTDesc(pThis, pDesc, "vvv");
 if (pDesc->legacy.dw3.fDD)
 ElkLog(("%s elkXmitDesc: skipping bad descriptor ^^\n", pThis->szPrf));
 elkDescReport(pDevIns, pThis, pDesc, addr);
 return VINF SUCCESS;
 * if pDesc is last data frame */
```


Recap

- Logic error in mishandling fDD flag that allowed us to make int overflow at elkFallbackAddToFrame
- Using int overflow, we can pass large value to e1kFallbackAddSegment
- Because of some missing check handling in elkFallbackAddSegment, we can make pThis->ul6PktLen large than its buffer, and it allowed us to create OOB Read in elkInsertCheckSum

We can pass pass large u16Len to make OOB at [1] and [2]

```
static int elkFallbackAddSegment(PPDMDEVINS pDevIns, PElKSTATE pThis, RTGCPHYS PhysAddr, uint16 t u16Len, bool fSend,
bool fOnWorkerThread)
 pThis->u16TxPktLen += u16Len;
 static void e1kInsertChecksum(PE1KSTATE pThis, uint8_t *pPkt, uint16_t u16PktLen, uint8_t
 cso, uint8 t css, uint16 t cse, bool fUdp = false)
  if (fSend)
 int16 t u16ChkSum = e1kCSum16(pPkt + css, cse - css + 1);
 pIpHdr->chksum = 0:
 if (fUdp && u16ChkSum == 0)
 elkInsertChecksum(pThis, pThis->aTxPacketFallback, pThis->u16TxPktLen,
 u16ChkSum = ~u16ChkSum;
 /* 0 means no checksum computed in case of UDP (see
 pThis->contextTSE.ip.u8CSO,
 pThis->contextTSE.ip.u8CSS,
 E1kLog2(("%s Inserting csum: %04X at %02X, old value: %04X\n", pThis->szPrf,
 pThis->contextTSE.ip.u16CSE): // [1]
 u16ChkSum. cso. *(uint16 t*)(pPkt + cso))):
 *(uint16 t*)(pPkt + cso) = u16ChkSum;
 elkInsertChecksum(pThis, pThis->aTxPacketFallback, pThis->u16TxPktLen,
 pThis->contextTSE.tu.u8CSO.
 pThis->contextTSE.tu.u8CSS.
 pThis->contextTSE.tu.u16CSE); // [2]
```


// send packet to localhost (to retreive the checksum information)

Recap (next)

- e1kInsertCheckSum can calculate checksum from data out of the bound from its buffer
- Using checksum value information we can leak two bytes behind the buffer at a time by calculating the difference between two checksums
- We can retrieve VBoxDD base address to bypass ASLR and building payload for our ROP Gadgets

CVE-2021-2250: VirtualBox SLIRP Heap-based Overflow

- SLIRP is one of the attack surface enabled by default in virtualbox
- Used for user-mode networking by emulating TCP/IP protocol
- This bug resides in emulating of ICMP protocol when the guest try to send ICMP request
- This bug only affected windows host only

CVE-2021-2250: VirtualBox SLIRP Heap-based Overflow

- Size of struct ip is only 20 bytes
- We can control hlen (IP header length)
 up to 60 bytes, so we can overwrite
 pong->bufsize
- pong->bufsize will be used as reply size, by overwriting it we can receive ICMP reply buffer larger than its size (heap overflow)

```
struct pong {
 PNATState pData;
 TAILQ_ENTRY(pong) queue_entry;
 struct ip reqiph;
 struct icmp_echo reqicmph;
 size_t bufsize;
 uint8_t buf[1];
};
```

```
icmpwin_ping(PNATState pData, struct mbuf *m, int hlen)
 struct ip *ip = mtod(m, struct ip *);
 regsize = ip->ip len - hlen - sizeof(struct icmp echo);
 bufsize = sizeof(ICMP_ECHO_REPLY);
 if (reqsize < sizeof(IO_STATUS_BLOCK) + sizeof(struct_icmp_echo))</pre>
 bufsize += sizeof(IO STATUS BLOCK) + sizeof(struct icmp echo);
 bufsize += reasize:
 bufsize += 16: /* whatever that is: empirically at least XP needs it
 pongsize = RT UOFFSETOF(struct pong, buf) + bufsize;
 pong = RTMemAlloc(pongsize);
 if (RT UNLIKELY(pong == NULL))
 pong->pData = pData;
 pong->bufsize = bufsize;
 m_copydata(m, 0, hlen, (caddr_t)&pong->reqiph); // [1]
 status = IcmpSendEcho2(pData->icmp_socket.sh, NULL,
 g pfnIcmpCallback, pong,
 dst, regdata, (WORD)regsize, &opts,
 pong->buf, (DWORD)pong->bufsize,
 5 * 1000 /* ms */): // [2]
```


- We can control pongsize to overwrite next heap chunk with arbitrary size and arbitrary content
- We found that there is struct socket that we can overwrite, by overwriting this object we can control the program execution
- struct socket will be created
 everytime we create TCP/IP connection
 to the outside. We can just create a
 bunch of ICMP requests, to spray
 struct socket object in heap

```
struct socket
 struct socket
 *so next:
 struct socket
 *so prev:
#if !defined(RT_OS_WINDOWS)
 /* The actual socket */
 int s:
#else
 union {
 int s:
 HANDLE sh;
 uint64_t so_icmp_id; /* XXX: hack */
 uint64_t so_icmp_seq; /* XXX: hack */
#endif
 /* XXX union these with not-yet-used sbuf params */
 *so_m; /* Pointer to the original SYN packet,
 struct mbuf
 * for non-blocking connect()'s, and
 * PING reply's */
```


```
#if defined(RT_OS_WINDOWS)
void slirp select poll(PNATState pData, int fTimeout)
#else /* RT OS WINDOWS */
void slirp select poll(PNATState pData, struct pollfd *polls, int
#endif /* !RT OS WINDOWS */
 struct socket *so, *so_next;
 int ret;
#if defined(RT OS WINDOWS)
 WSANETWORKEVENTS NetworkEvents;
 int rc;
 int error;
#endif
#if defined(RT OS WINDOWS)
 icmpwin_process(pData); // [1]
#else
 (pData->icmp socket.s != -1)
 && CHECK FD SET(&pData->icmp socket, ignored, readfds))
 sorecvfrom(pData, &pData->icmp socket);
#endif
 QSOCKET_FOREACH(so, so_next, tcp) // [2]
 Assert(!so->fUnderPolling);
 so->fUnderPolling = 1;
 if (slirpVerifyAndFreeSocket(pData, so)) // [3]
 TINUE(tcp);
```

- There is a function which collect
 struct socket object for handling
 events e.g: there is ICMP reply coming
 back
- In [1] it will process ICMP reply and heap overflow will happened on some struct object
- In [2] will collecting struct socket
 object including the one we overwritten
- An overwritten struct socket will be processed in [3]

- We control and set fShouldBeRemoved to 1 so it will call sofree with our controlled pSocket object.
- Then we call m_freem with pointer pSocket->so_m (mbuf object) controlled
- VRAM address is always spans in range 0xcb10000-0x1322000, so it's safe to use 0x10000000 as our fake mbuf object for so m
- Then it will call m_freem -> m_free
 -> uma_zfree -> uma_zfree_arg
 -> slirp uma free

```
static int slirpVerifyAndFreeSocket(PNATState pData, struct socket
*pSocket)
{
 AssertPtrReturn(pData, 0);
 AssertPtrReturn(pSocket, 0);
 AssertReturn(pSocket->fUnderPolling, 0);
 if (pSocket->fShouldBeRemoved) //[4]
 {
 pSocket->fUnderPolling = 0;
 sofree(pData, pSocket);
 /* pSocket is PHANTOM, now */
 return 1;
 }
 return 0;
}
```


```
static void slirp_uma_free(void *item, int size, uint8_t flags)
{
 struct item *it;
 uma_zone_t zone;
 ...
 it = &((struct item *)item)[-1];
 zone = it->zone;
 /* check border magic */
 ...
 if (zone->pfFini)
 {
 zone->pfFini(zone->pData, item, (int /*sigh*/)zone->size); //[6]
 }
}
```

- We can control item, and redirect program execution in [6]
- From the VBoxDD address we retrieve with CVE-2021-2321. We redirect address to stack pivot gadget, and execute our RopChain we already put at VRAM address
- Then the RopChain will prepare the shellcode and will execute calc.exe!

DEMO

Conclusions

- Most hypervisors still written in C/C++ which very vulnerable to memory corruption bugs
- Even system nowadays uses many exploit mitigation such as NX, ASLR, but still can be bypassed with good bug and good exploitation primitive
- Sometimes bug that found by manual code auditing have good quality in exploitation point of view (and not hanging fruit ones that found by fuzzing)
- With our exploitation, reliability of exploit can reach 85%+, which is good
- Don't be scared with complex piece of software, sometimes you just need understand one piece of code/component to fully hacked it

References

- https://phoenhex.re/2018-07-27/better-slow-than-sorry
- https://github.com/0xKira/qemu-vm-escape
- https://starlabs.sg/blog/2020/04/adventures-in-hypervisor-oracle-virtualbox-research/
- https://starlabs.sg/blog/2020/06/oracle-virtualbox-vhwa-use-after-free-privileg e-escalation-vulnerability/
- https://github.com/MorteNoir1/virtualbox_e1000_0day
- https://github.com/hongphipham95/Vulnerabilities/blob/master/VirtualBox/Pwn 20wn%202020/Pwn2Own%202020%20-%20Oracle%20VirtualBox%20Escap e.md
- https://en.wikipedia.org/wiki/Virtual machine escape