Logic Bug Hunting in Chrome on Android

Infiltrate 17 April, 2017


Agenda

- Fuzzing and memory corruptions
- Introduction to logic flaws
- General approach to hunting logic bugs
- Application in Mobile Pwn2Own 2016
- Exploit improvement


Tindroductions


Fuzzing and Pwn20wn

- Fuzzing has become mainstream
 - AFL, LibFuzzer, Radamsa, Honggfuzz, etc.
- It's almost too easy...
- People find and kill bugs they rarely understand...
- Increasing likelihood of duplicates
 - libstagefright, Chrome, etc.
- Code changes
- Improved exploit mitigations


Android Mitigations

- More and better security mechanisms
 - Improved rights management, SELinux, TrustZone
 - ASLR, DEP, PIE, RELRO, PartitionAlloc, Improved GC
- Significant increase in exploit development time
 - Multiple bugs are usually chained together
 - PoC isn't enough for the competition
- We can't afford spending too much time on Pwn2Own


Memory Corruptions vs. Logic Flaws

- Memory corruptions
 - Programming errors
 - Memory safety violations
 - Architecture-dependent
 - General mitigations
- Logic flaws
 - Design vulnerabilities
 - Intended behaviour
 - Architecture-agnostic
 - Lack of general mitigation mechanisms


We Love Logic Bugs

- Equally beautiful and hilarious vectors
- Basic tools
- Actual exploits might be somewhat convoluted

Q: How many bugs do you have in your chain?

A: We abuse one and a half features.


Q: What tool did you use to find that bug?

A: Notepad.


It's not just us...


Identifying Logic Flaws

- I don't know what I'm doing...
- Lack of one-size-fits-all methodology
- Thou shalt know thy target
- Less known or obscure features
- Trust boundaries and boundary violations
- Threat modelling


Category	Phone	Price (USD)
	Apple iPhone	\$50,000
Obtaining Sensitive Information	Google Nexus	\$50,000
	Samsung Galaxy	\$35,000
	Apple iPhone	\$125,000
Install Rogue Application	Google Nexus	\$100,000
, ibbiliograph.	Samsung Galaxy	\$60,000
Force Phone Unlock	Apple iPhone	\$250,000

"All entries must compromise the devices by browsing to web content [...] or by viewing/receiving an MMS/SMS message." LABS

http://zerodayinitiative.com/MobilePwn2Own2016Rules.html

Where do we start?

- Ruling out SMS/MMS
 - Limited to media rendering bugs
- Chrome
 - Core components
 - URI handlers
 - IPC to other applications


Case study from 2015


AndroidManifest.xml


ResetPinActivity.java


Attacking with malware

```
adb shell am start \
-d http://localhost/foo \
-e setup_url file:///data/data/com.malware/file.html
```


Chrome

```
<HTML><BODY>
<IFRAME SRC="file:///tmp/foo.html" id="foo"
onLoad="console.log(document.getElementById('foo').contentDocument.body.innerHTML);">
</IFRAME>
</BODY></HTML></PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PRO
```

file:///tmp/foo.html

Uncaught DOMException: Blocked a frame with origin "null" from accessing a cross-origin frame.


Chrome on Android API 17

```
<HTML><BODY>
<IFRAME SRC="file:///sdcard/foo.html" id="foo"
onLoad="console.log(document.getelementById('foo').contentDocument.body.innerHTML);">
</IFRAME>
</BODY></HTML></PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</PROOF</pre>
```

file:///sdcard/foo.html

Yep, that's fine!


- Malicious app creates a world readable file, e.g. foo.html
- foo.html will load an iframe with src = "foo.html" after a small delay
- Sends a URL for foo.html to Google Admin via IPC
- Change foo.html to be a symbolic link pointing to a file in the Google Admin's sandbox
- Post file contents back to a web server


Same-Origin Policy

- Chrome for Android vs. Chrome
 - Different SOP
 - Custom Android schemes
- Worth investigating...


SOP in Chrome for Android

HTTP / HTTPS	Scheme, domain and port number must match.		
FILE	Full file path for origin until API 23. Starting with API 24, all origins are now NULL.		
CONTENT	Scheme, domain and port number must match.		
DATA	All origins are NULL.		


Jumping Origins

Destination Scheme

	HTTP / HTTPS	FILE	CONTENT	DATA
HTTP / HTTPS		X	✓	✓
FILE	✓	√	✓	✓
CONTENT	✓	X	✓	✓
DATA		X		✓
				MWR A

Source Scheme

Android Content Providers

- Implement data repositories
- Exportable for external access
- Declared in AndroidManifest.xml
- Read and write access control
- Content URIs
 - Combination of 'authority' and 'path'
 - content://<authority><path>
 - content://downloads/my_downloads/45
- What about SOP?


Android Download Manager

- System service that handles long-running HTTP downloads
- Back to SOP...

```
content://downloads/my_downloads/45
```

content://downloads/my_downloads/46

content://downloads/my_downloads/102


Automatic File Downloads


- Thank you, HTML5!
 - Confirmed to work in Chrome
 -
 -
- Zero user interaction
 - Link click using JavaScript
- Perfect for Pwn2Own


Automatic File Downloads


Exploit #1 - Stealing Downloaded Files


Category	Phone	Price (USD)
	Apple iPhone	\$50,000
Obtaining Sensitive Information	Google Nexus	\$50,000
	Samsung Galaxy	\$35,000
	Apple iPhone	\$125,000
Install Rogue Application	Google Nexus	\$100,000
	Samsung Galaxy	\$60,000
Force Phone Unlock	Apple iPhone	\$250,000


Exploit Enhancement

- Downloading arbitrary files
 - User sessions


Multiple File Downloads

Multiple automatic downloads from the same page are forbidden


Multiple File Downloads Restriction Bypass


However...

```
<script>
 window.history.back();
</script>
```

page2.html


Exploit #2 - Stealing Google Drive Files


```
LLL
 TTT
 TTT
 LLL
 TTT
 TTT
 LLL
 TTT
 TTT
 .ccccc
mMMMm.mMMm.
 AAAAa.
 LLL
 .0000. NNNNNn.
 TTTTT
 .eEEe.
 NNNNn.
 TTTTT
 "AAa LLL
 "MMM "MMm
 cccc"
 000""000 NNN "NNN TTT
 eEE
 EEE NNN "NNN TTT
 CCC
 000 000 NNN
 EEEEEEE NNN
 MMM
 MMM .aaaaaaa LLL
 NNN
 NNN TTT
 TTT
MMM
 MMM
 MMM AAA AAA LLL
 CCCc.
 000..000 NNN
 NNN tTTt.
 EEe.
 NNN
 NNN TTTt.
 "tTTT
 "EEEEE
 "CCCCC "0000"
 MMM "YAAAAAA LLL
 NNN
 NNN
 NNN
 NNN
MMM
```


Drive Files Download Demo


Mobile Pwn20wn 2016

Category	Phone	Price (USD)
Obtaining Sensitive Information	Apple iPhone	\$50,000
	Google Nexus	\$50,000
	Samsung Galaxy	\$35,000
Install Rogue Application	Apple iPhone	\$125,000
	Google Nexus	\$100,000
	Samsung Galaxy	\$60,000
Force Phone Unlock	Apple iPhone	\$250,000


Bettererer Exploit

- We can also make POST requests
 - Download pages containing CSRF token
 - Use CSRF token in POST request
- We've got everything now...


Exploit #3 - Install APK from Play Store

Grab a CSRF token

```
function() {window._uc='[\x22Kx1pa-cDQOe_1C6Q0J2ixtQT22:1477462478689\x22, \x220\x22, \x22en\x22,\x22GB\x22,
```

https://play.google.com/store

Grab victim's device ID

https://play.google.com/settings


Install APK via POST request using CSRF token and device ID

```
id=com.mylittlepony.game&device=g1921daaeef107b4&token=Ka1pa-dDQOe 1C6Q0J2ixtQT32:1477462478689
```

https://play.google.com/store/install?authuser=0


Exploit #3 - Install APK from Play Store


Mobile Pwn20wn 2016

Category	Phone	Price (USD)
Obtaining Sensitive Information	Apple iPhone	\$50,000
	Google Nexus	\$50,000
	Samsung Galaxy	\$35,000
Install Rogue Application	Apple iPhone	\$125,000
	Google Nexus	\$100,000
	Samsung Galaxy	\$60,000
Force Phone Unlock	Apple iPhone	\$250,000


Keep calm and... aw, snap!

- Pending Chrome update?!
 - Automatic updates failed us
- Segmentation fault from AJAX requests
 - Never had time to investigate
- Can still use HTML forms to POST back
 - Absolute mess compared to AJAX


Where did this bug feature come from?

<u>chromium</u> / <u>src</u> / 120a15519703dfe8601596f1f436a322ea0a2aff

commit 120a15519703dfe8601596f1f436a322ea0a2aff [log] [tgz]

author qinmin <qinmin@chromium.org> Wed Nov 26 03:02:16 2014

committer Commit bot <commit-bot@chromium.org>

Wed Nov 26 03:03:21 2014

tree <u>78ac7a415a86b465712808a2386e1a0d5ba6cd67</u>

parent e674d6dc2fbadd946912426f49d71e3af8482e4a [diff]

Support content scheme uri for Chrome on Android

Android uses content scheme to store files and ensure permission checks.

For example, the downloaded files are stored as content://downloads/all_downloads/123.

However, chrome currently cannot handle url requests for content uri.

As a result, chrome can save html pages to sdcard, but cannot open it.

This change adds the content scheme support for chrome on android.

BUG=433011

Review URL: https://codereview.chromium.org/739033003

Cr-Commit-Position: refs/heads/master@{#305772}


Exploit Improvement

- Removing Pwn2Own debugging
- Completely removing AJAX
- Moving the bulk of the logic off to the agent
 - Intelligent agent
 - Less C&C traffic
- Hiding malicious activities from the user


Changing Focus


- Prompt for redirecting to another application
 - Media players, PDF readers and other applications
 - Click me!
- In focus test in JavaScript
 - document.hidden == true


Toasts


- Small popups at the bottom of the screen
- Automatic file downloads
 - "Downloading..."

Downloading...


Fasterer and Stealthierer


Going Further

- Wait for the screen to get locked?
- JS is slightly delayed when the browser isn't in focus, or the lock screen is activated
 - Loop JS function every 100 ms
 - Test time passed since last function call


How realistic is this?


How realistic is this?


The Patch

- CVE-2016-5196
- Chromium Bug ID 659492
- The content scheme is now a local scheme
 - Similar to file:// scheme
 - Cannot redirect from http:// to content://
 - Cannot read other content:// files


Conclusion

- Logic bugs are great
 - Hard to protect against & very powerful
- Logic bugs are unique
 - Discovering / Patching / Exploiting

- What's next?
 - Can we automate logic bug hunting?

