Trinity

PSP Emulator Escape

by Andy Nguyen

About Me

• @theflow0 on twitter

About Me

- @theflow0 on twitter
- I'm a Google engineer at a Microsoft conference talking about a product by Sony

About Me

- @theflow0 on twitter
- I'm a Google engineer at a Microsoft conference talking about a product by Sony
- Private research and not affiliated or associated with the company's above in any way

What Is the PlayStation Vita?

- Successor to PlayStation Portable
- Released in 2012

What Is the PlayStation Vita?

- Successor to PlayStation Portable
- Released in 2012
- Unfortunately not as successful.
 BUT...

Hardware Architecture

- Quad-core ARM Cortex A9 as main processor
- MIPS processor "Allegrex" for PSP compatibility support
- Toshiba MeP processor "f00d" for cryptographic tasks
- Quad-core PowerVR SGX543 GPU
- 512MB DRAM, 128MB VRAM, etc.

Security Mitigations

- ASLR and XN in userland and kernel
- DACR (like SMEP/SMAP)
- Stack protection in userland and kernel
- Sandboxing and syscall randomization
- Coarse grained locking
- No unsafe libc functions in OS
- No JIT

• File formats: Difficult due to ASLR

• File formats: Difficult due to ASLR

• Savegame: Low privileges

- File formats: Difficult due to ASLR
- Savegame: Low privileges
- WebKit: Even lower privileges

- File formats: Difficult due to ASLR
- Savegame: Low privileges
- WebKit: Even lower privileges
- Remote: Challenge!

- File formats: Difficult due to ASLR
- Savegame: Low privileges
- WebKit: Even lower privileges
- Remote: Challenge!
- PSP Emulator: System privileges

PSP Emulator Internals

 RPC communication using shared SRAM and shared CDRAM

Plan Of Attack

Almost none of the security mitigations described before are implemented

- Almost none of the security mitigations described before are implemented
- Previous hacks usually exploited Out-Of-Bounds writes

- Almost none of the security mitigations described before are implemented
- Previous hacks usually exploited Out-Of-Bounds writes
- Hackers managed to sign executables using keys derived from PSP Emulator of PS3

- Almost none of the security mitigations described before are implemented
- Previous hacks usually exploited Out-Of-Bounds writes
- Hackers managed to sign executables using keys derived from PSP Emulator of PS3
- MIPS user code execution for free!

Plan Of Attack

Kernel Resource Tracking

- Resources in kernel (e.g file descriptors) are tracked using UID's
- Each UID points to a control block
- Control blocks structured in a tree hierarchy

UID Not Random

Control block address to UID

```
SceUID uid = ((cntladdr >> 2) << 7) \mid 0x1;
```

UID to control block address

```
void *cntladdr = 0x88000000 + ((uid >> 7) << 2);</pre>
```

UID Not Random

Control block address to UID

```
SceUID uid = ((cntladdr >> 2) << 7) \mid 0x1;
```

UID to control block address

```
void *cntladdr = 0x88000000 + ((uid >> 7) << 2);</pre>
Kernel base
```

This happens when a UID gets deleted:

```
...
cntl->parent->nextChild = cntl->nextChild;
cntl->nextChild->PARENT0 = cntl->PARENT0;
```

This happens when a UID gets deleted:

```
...
cntl->parent->nextChild = cntl->nextChild;
cntl->nextChild->PARENT0 = cntl->PARENT0;
```

Exploitation strategy

 Plant fake control block as a string in kernel and calculate its UID

This happens when a UID gets deleted:

```
...
cntl->parent->nextChild = cntl->nextChild;
cntl->nextChild->PARENT0 = cntl->PARENT0;
```

Exploitation strategy

- Plant fake control block as a string in kernel and calculate its UID
- 2. Delete UID and overwrite a kernel fptr with a userland address

This happens when a UID gets deleted:

```
...
cntl->parent->nextChild = cntl->nextChild;
cntl->nextChild->PARENT0 = cntl->PARENT0;
```

Exploitation strategy

- Plant fake control block as a string in kernel and calculate its UID
- Delete UID and overwrite a kernel fptr with a userland address
- 3. Invoke it and run our code in kernel mode

This happens when a UID gets deleted:

```
if (cntl->uid != uid ^ seed)
  panic()
cntl->parent->nextChild = cntl->nextChild;
cntl->nextChild->PARENT0 = cntl->PARENT0;
```

Exploitation strategy

- Plant fake control block as a string in kernel and calculate its UID
- Delete UID and overwrite a kernel fptr with a userland address
- 3. Invoke it and run our code in kernel mode

Mitigated with an integrity check

→ Need a way to leak the random seed (random seed is globally initialized and at constant address)

Out-Of-Bounds Read Vulnerability

Out-Of-Bounds Read Vulnerability

```
int sceNpCore_8AFAB4A0(int *in, char *out, u32 len) {
 u32 idx;

idx = in[1];
 if (idx >= 9)
 return 0x80550203;

 if (g_00000D98[idx].len >= len)
 return 0x80550202;

 strcpy(out, g_00000D98[idx].str);
 return g_00000D98[in[1]].len;
}
```

- Returns 0x80550203 if index is too large
- Returns 5 if index is 0

Out-Of-Bounds Read Vulnerability

```
int sceNpCore_8AFAB4A0(int *in, char *out, u32 len) {
 u32 idx;

idx = in[1];
 if (idx >= 9)
 return 0x80550203;

 if (g_00000D98[idx].len >= len)
 return 0x80550202;

 strcpy(out, g_00000D98[idx].str);
 return g_00000D98[in[1]].len;
}
```

- Returns 0x80550203 if index is too large
- Returns 5 if index is 0
- in[1] fetched twice
 - → small window for race

Race Condition Exploit

Thread 1 (running in a loop)

- 1. Execute vulnerable syscall
- 2. If result is 0x80550203 or 5, then retry. Otherwise we won the race!

Thread 2 (running in a loop)

Interchangeably swap in[1] between index 0 and oob_idx

Race Condition Exploit

Thread 1 (running in a loop)

- 1. Execute vulnerable syscall
- 2. If result is 0x80550203 or 5, then retry. Otherwise we won the race!

Two rounds:

- Learn where array is stored using oob_idx
 -83
- Based on result, calculate **oob_idx** to desired location

Thread 2 (running in a loop)

Interchangeably swap in[1] between index 0 and oob_idx

Plugging Together

- Leak random seed by racing
- Forge control block with UID^seed stored in itself
- Delete UID to redirect kernel fptr
- Enjoy kernel code execution
 - Install syscall bridge to RPC interface

Plan Of Attack


```
int compatNetLoop(SceSize args, void *argp) {
  . . .
  while (1) {
 cmd = WaitAndGetRequest(KERMIT_MODE_WLAN, &request);
 switch (cmd) {
 case KERMIT_CMD_ADHOC_CREATE:
 param = (void *)TranslateAddress(request->args[0], 0x3, 0x70);
 res = remoteNetAdhocCreate(param);
 WritebackCache(param, 0x70);
 break;
 ReturnValue(KERMIT_MODE_WLAN, request, res);
  return 0;
```

```
int compatNetLoop(SceSize args, void *argp) {
  . . .
  while (1) {
 cmd = WaitAndGetRequest(KERMIT_MODE_WLAN, &request);
 switch (cmd) {
 case KERMIT_CMD_ADHOC_CREATE:
 param = (void *)TranslateAddress(request->args[0], 0x3, 0x70);
 res = remoteNetAdhocCreate(param);
 WritebackCache(param, 0x70);
 break;
 ReturnValue(KERMIT_MODE_WLAN, request, res);
  return 0;
```

Wait for request (cmd and args) from client

```
int compatNetLoop(SceSize args, void *argp) {
  . . .
  while (1) {
 cmd = WaitAndGetRequest(KERMIT_MODE_WLAN, &request);
 switch (cmd) {
 case KERMIT_CMD_ADHOC_CREATE:
 param = (void *)TranslateAddress(request->args[0], 0x3, 0x70);
 Translate to native
 res = remoteNetAdhocCreate(param);
 address and handle
 WritebackCache(param, 0x70);
 request
 break;
 ReturnValue(KERMIT_MODE_WLAN, request, res);
  return 0;
```

```
int compatNetLoop(SceSize args, void *argp) {
  . . .
  while (1) {
 cmd = WaitAndGetRequest(KERMIT_MODE_WLAN, &request);
 switch (cmd) {
 case KERMIT_CMD_ADHOC_CREATE:
 param = (void *)TranslateAddress(request->args[0], 0x3, 0x70);
 res = remoteNetAdhocCreate(param);
 WritebackCache(param, 0x70);
 break;
 ReturnValue(KERMIT_MODE_WLAN, request, res);
 Return result to client
  return 0;
```

Fuzzing RPC Commands

- Dozens of commands and subcommands
- Dumb fuzzer: pass random commands with random args
- Found many NULL pointer dereferences. Not sufficiently audited?
- Blacklisted uninteresting commands

Promising Crash

```
int remoteNetAdhocCreate(KermitAdhocCreateParam *param) {
  uintptr_t canary = __stack_chk_guard;
  int res;
  char buf[0x114];
 memset(buf, 0, sizeof(buf));
  memcpy(buf + 0x98, param->buf, param->bufsize);
  . . .
  if (canary != __stack_chk_guard)
 __stack_chk_fail();
  return res;
```


Promising Crash

```
int remoteNetAdhocCreate(KermitAdhocCreateParam *param) {
  uintptr_t canary = __stack_chk_guard;
  int res;
  char buf[0x114];
 Classic buffer overflow
 memset(buf, 0, sizeof(buf));
 memcpy(buf + 0x98, param->buf, param->bufsize);
 bufsize is uint8_t, hence
 we can overwrite upto
  . . .
 0x83 bytes on stack
 if (canary != __stack_chk_guard)
 _stack_chk_fail();
 Need stack cookie for
 return res;
 successful exploitation
```

How to Bypass?

Uninitialized memory read vulnerability?

How to Bypass?

Uninitialized memory read vulnerability? Could not find such a bug :(

How to Bypass?

- Uninitialized memory read vulnerability? Could not find such a bug :(
- Look for some OOB read vulnerability instead
- One of the NULL pointer dereferences looked interesting

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

 CSC takes input pYCbCr and outputs to pRGBA (both point to PSP memory)

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

- CSC takes input pYCbCr and outputs to pRGBA (both point to PSP memory)
- Differently sized components, hence copy to a temporary buffer

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

- CSC takes input pYCbCr and outputs to pRGBA (both point to PSP memory)
- Differently sized components, hence copy to a temporary buffer
- Temporary buffer allocated at constant address 0x66A00000

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

- CSC takes input pYCbCr and outputs to pRGBA (both point to PSP memory)
- Differently sized components, hence copy to a temporary buffer
- Temporary buffer allocated at constant address 0x66A00000
- Bug: **row** not validated!
 - → Arbitrary Memory Read

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;

memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize2;
src += cSize2;
```

- CSC takes input pYCbCr and outputs to pRGBA (both point to PSP memory)
- Differently sized components, hence copy to a temporary buffer
- Temporary buffer allocated at constant address 0x66A00000
- Bug: **row** not validated!
 - → Arbitrary Memory Read

csc(pRGBA, pJpegYuvFramebuf, ...);
$$R'_D = Y' + 1.402 \cdot (C_R - 128) \ G'_D = Y' - 0.344136 \cdot (C_B - 128) - 0.714136 \cdot (C_R - 128) \ B'_D = Y' + 1.772 \cdot (C_B - 128)$$

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;

memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize2;
src += cSize2;
```

- CSC takes input pYCbCr and outputs to pRGBA (both point to PSP memory)
- Differently sized components, hence copy to a temporary buffer
- Temporary buffer allocated at constant address 0x66A00000
- Bug: row not validated!
 - → Arbitrary Memory Read
- Problem: Lose information during CSC

```
csc(pRGBA, pJpegYuvFramebuf, ...); R'_D = Y' + 1.402 \cdot (C_R - 128) \cdot (C_R - 128) \cdot (C_B - 128)
```

YCbCr to RGB Algorithm

What if we set Cb and Cr to 128?

$$egin{array}{lll} egin{array}{lll} R'_D &=& Y' & +1.402 & & \cdot (C_R-128) \ G'_D &=& Y'-0.344136 & & \cdot (C_B-128)-0.714136 & & \cdot (C_R-128) \ B'_D &=& Y'+1.772 & & \cdot (C_B-128) \end{array}$$

Then we have

$$egin{array}{ll} R'_D = & Y' \ G'_D = & Y' \ B'_D = & Y' \ \end{array}$$

YCbCr to RGB Algorithm

What if we set Cb and Cr to 128?

$$egin{array}{lll} egin{array}{lll} R'_D &=& Y' & +1.402 & & \cdot (C_R-128) \ G'_D &=& Y'-0.344136 & & \cdot (C_B-128)-0.714136 & & \cdot (C_R-128) \ B'_D &=& Y'+1.772 & & \cdot (C_B-128) \end{array}$$

Then we have

Not possible to control
Cb and Cr at arbitrary
src

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

Observation

- pJpegYuvFramebuf is at constant address
- Framebuf is not zero'ed after csc

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

Exploitation strategy

1. Fill YCbCr framebuf with value 0x80

```
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
 <td
```

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

Exploitation strategy

2. Copy content of arb. src into Y component

```
 11
 11
 22
 22
 33
 33
 44
 44

 55
 55
 66
 66
 77
 77
 88
 88

 80
 80
 80
 80
 80
 80
 80
 80
 80

 80
 80
 80
 80
 80
 80
 80
 80
 80
 80

 80
 80
 80
 80
 80
 80
 80
 80
 80
 80
```

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

Exploitation strategy

3. Apply csc on this buffer

```
 11
 11
 22
 22
 33
 33
 44
 44

 55
 55
 66
 66
 77
 77
 88
 88

 80
 80
 80
 80
 80
 80
 80
 80

 80
 80
 80
 80
 80
 80
 80
 80
 80

 80
 80
 80
 80
 80
 80
 80
 80
 80
```

How?

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

Exploitation strategy

3. Apply csc on this buffer

```
 11
 11
 22
 22
 33
 33
 44
 44

 55
 55
 66
 66
 77
 77
 88
 88

 80
 80
 80
 80
 80
 80
 80
 80
 80

 80
 80
 80
 80
 80
 80
 80
 80
 80

 80
 80
 80
 80
 80
 80
 80
 80
 80

 80
 80
 80
 80
 80
 80
 80
 80
 80
```

```
How? Use src=dst!
```

```
dst = pJpegYuvFramebuf;
src = pYCbCr + width * row;
memcpy(dst, src, ySize);
dst += ySize;
src += ySize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
memcpy(dst, src, cSize);
dst += cSize;
src += cSize2;
csc(pRGBA, pJpegYuvFramebuf, ...);
```

Exploitation strategy

4. Read every fourth byte of the output

Why every fourth byte?

Why every fourth byte?

What is it about again?

```
int remoteNetAdhocCreate(KermitAdhocCreateParam *param) {
  uintptr_t canary = __stack_chk_guard;
  int res;
  char buf[0x114];
 memset(buf, 0, sizeof(buf));
 memcpy(buf + 0x98, param->buf, param->bufsize);
  . . .
  if (canary != __stack_chk_guard)
 __stack_chk_fail();
 return res;
```

- We have a stack smash
- To exploit it, we need the stack cookie

- We have obtained an arbitrary read primitive
- The stack cookie is stored in the .data segment of some module
- Where is that .data segment? Remember, there's ASLR

- 12MB PSP firmware stored in PspEmu's .data segment
- Always allocated at 0x81100X00 or 0x81200X00
- Start reading at 0x81201000 and iterate backwards
- Search for some unique constant to determine ASLR slide
- Determine bases and finally read the stack cookie!

- 12MB PSP firmware stored in PspEmu's .data segment
- Always allocated at 0x81100X00 or 0x81200X00
- Start reading at 0x81201000 and iterate backwards
- Search for some unique constant to determine ASLR slide
- Determine bases and finally read the stack cookie!

- 12MB PSP firmware stored in PspEmu's .data segment
- Always allocated at 0x81100X00 or 0x81200X00
- Start reading at 0x81201000 and iterate backwards
- Search for some unique constant to determine ASLR slide
- Determine bases and finally read the stack cookie!

- 12MB PSP firmware stored in PspEmu's .data segment
- Always allocated at 0x81100X00 or 0x81200X00
- Start reading at 0x81201000 and iterate backwards
- Search for some unique constant to determine ASLR slide
- Determine bases and finally read the stack cookie!

Plugging Together

- Put stack cookie at right position in overflow buffer
- Smash the stack and profit

```
Exception
 Prefetch abort exception
Thread ID
 0x40010213
Thread name
 ScePspemuRemoteNet
EPC
 0x41414140
Cause
 0x00030003
BadVAddr
 0x00000000
a1: 0x8041071C
 a2: 0x82488000
 a3: 0x8C206946
 a4: 0x8C206946
vl: 0x41414141
 v2: 0x41414141
 v3: 0x41414141
 v4: 0x41414141
v5: 0xDEADBEEF
 v6: 0xDEADBEEF
 v7: OxDEADBEEF
 v8: OxDEADBEEF
 OxEOOOAEE3
 0x8104705D
 pc: 0x41414140
 0x82487F60
```

Escaping the Emulator

- We can now execute ROP chains with system privileges in ARM userland
- Though let's stay in MIPS world and orchestrate ARM function calls
- Prepare small ROP chain for function call and context restoration
- For pointers, just use PSP RAM and translate to native address
- Careful with MIPS cache: need to writeback and invalidate it

Escaping the Emulator

- We can now execute ROP chains with system privileges in ARM userland
- Though let's stay in MIPS world and orchestrate ARM function calls
- Prepare small ROP chain for function call and context restoration
- For pointers, just use PSP RAM and translate to native address
- Careful with MIPS cache: need to writeback and invalidate it
- Hybrid code now possible:

```
call(pspemu_base + ScePspemu_sceClibPrintf, NATIVE("Hello BlueHatIL!"));
```


Plan Of Attack

After multiple ARM function calls, WLAN would stop working!

- After multiple ARM function calls, WLAN would stop working!
- Out-Of-Memory bug in WLAN ioctl cmd triggered by our stack smash

- After multiple ARM function calls, WLAN would stop working!
- Out-Of-Memory bug in WLAN ioctl cmd triggered by our stack smash
- Only 8 slots available for heap allocations in WLAN driver

- After multiple ARM function calls, WLAN would stop working!
- Out-Of-Memory bug in WLAN ioctl cmd triggered by our stack smash
- Only 8 slots available for heap allocations in WLAN driver
- Potential attack surface which is only accessible with system privileges

- After multiple ARM function calls, WLAN would stop working!
- Out-Of-Memory bug in WLAN ioctl cmd triggered by our stack smash
- Only 8 slots available for heap allocations in WLAN driver
- Potential attack surface which is only accessible with system privileges
- Found a heap overflow right after looking at that surface


```
void *temp = malloc(user_size);
ksceKernelMemcpyUserToKernel(temp, user_buf, user_size);
...
void *work = malloc(0x800);
memcpy(work + 0x28, temp + 0x10, *(uint32_t *)(temp + 0xc));
...
free(work);
free(temp);
```


```
void *temp = malloc(user_size);
ksceKernelMemcpyUserToKernel(temp, user_buf, user_size);
...
void *work = malloc(0x800);
memcpy(work + 0x28, temp + 0x10, *(uint32_t *)(temp + 0xc));
...
free(work);
free(temp);
```


```
void *temp = malloc(user_size);
ksceKernelMemcpyUserToKernel(temp, user_buf, user_size);
...

void *work = malloc(0x800);
memcpy(work + 0x28, temp + 0x10, *(uint32_t *)(temp + 0xc));
...
free(work);
free(temp);
```


```
void *temp = malloc(user_size);
ksceKernelMemcpyUserToKernel(temp, user_buf, user_size);
...
void *work = malloc(0x800);
memcpy(work + 0x28, temp + 0x10, *(uint32_t *)(temp + 0xc));
...
free(work);
free(temp);
Free'd in LIFO order
```


Custom Network Heap

- Network stack based on NetBSD 4.0 need malloc/free API
- Implements best-fit algorithm in O(n)
- Maintains a free list and a busy list
- Free chunks are coalesced
- Contains constant heap cookies
- Heap grows backwards (from high to low)

Initial state

 temp is on bottom and work is on top

Initial state

 temp is on bottom and work is on top

Initial state

- temp is on bottom and work is on top
- Busy list head points to work

Initial state

- temp is on bottom and work is on top
- Busy list head points to work
- Data from temp will now be copied into work and overflow into temp itself

State after overflow

 Planted a fake zero byte busy chunk and a fake free chunk

Arbitrary

State after overflow

 Planted a fake zero byte busy chunk and a fake free chunk

Fake chunks point to arbitrary addresses

Arbitrary

State after overflow

 Planted a fake zero byte busy chunk and a fake free chunk

Arbitrary

NULL **←**

 Fake chunks point to arbitrary addresses

 When freeing, the physical next chunk is considered as free if it is different from the logical next chunk

```
Arbitrary
 Busy list head
 BuSy
prev
 next-
 0x800
 MaAk
 BuSy
 next
 Arbitrary
prev
 MaAk
 FrEe
prev
 next
 0xfe0
 void *temp = malloc(0x1000);
 void *work = malloc(0x800);
 memcpy(work+0x28, temp+0x10, size);
 free(work);
 free(temp);
 Arbitrary
```


State after overflow

 Planted a fake zero byte busy chunk and a fake free chunk

Arbitrary

 Fake chunks point to arbitrary addresses

 When freeing, the physical next chunk is considered as free if it is different from the logical next chunk

State after overflow

 Planted a fake zero byte busy chunk and a fake free chunk

Fake chunks point to arbitrary addresses

Arbitrary

 When freeing, the physical next chunk is considered as free if it is different from the logical next chunk

State after free(work)

Busy list head changed

State after free(work)

- Busy list head changed
- Fake free chunk now points to work

State after free(work)

- Busy list head changed
- Fake free chunk now points to work
- arb->next = work

State after free(temp)

Busy list head changed again

State after free(temp)

- Busy list head changed again
- arb->prev = NULL

State after free(temp)

- Busy list head changed again
- arb->prev = NULL
- Three chunks ready to be merged

State after merging first with second chunk

Two chunks left to be merged

State after merging with third chunk

arb->prev = work

Overall, we have three writes:

```
*(uint32_t *)(arb_top - offsetof(chunk_header_t, next)) = work;
*(uint32_t *)(arb_right - offsetof(chunk_header_t, prev)) = NULL;
*(uint32_t *)(arb_bottom - offsetof(chunk_header_t, prev)) = work;
```

Let's redirect a pointer in kernel.

This code is used to allocate the 0x800 bytes work buffer

This code is used to allocate the 0x800 bytes work buffer

Let's overwrite value at v4 + 0x580 with address of work.

This code is used to allocate the 0x800 bytes work buffer

Let's overwrite value at v4 + 0x580 with address of work. Need info leak!

Kernel Stack Information Disclosure

```
int ksceUdcdGetDeviceInfo(void *info) {
 if (!sub 810042A8(2))
 return 0x80243003;
  *(uint32_t *)(info + 0x00) = dword_8100D200;
 *(uint32_t *)(info + 0x04) = dword_8100D204;
 return 0;
int sceUdcdGetDeviceInfo(void *info) {
 int res;
  char k_info[0x40];
  . . .
 res = ksceUdcdGetDeviceInfo(k_info);
 if (res >= 0)
 ksceKernelMemcpyKernelToUser(info, k_info, sizeof(k_info));
```

Kernel Stack Information Disclosure

```
int ksceUdcdGetDeviceInfo(void *info) {
  if (!sub 810042A8(2))
 return 0x80243003;
 *(uint32_t *)(info + 0x00) = dword_8100D200;
 *(uint32_t *)(info + 0x04) = dword 8100D204;
 return 0:
int sceUdcdGetDeviceInfo(void *info) {
 int res;
  char k_info[0x40];
  res = ksceUdcdGetDeviceInfo(k_info);
  if (res >= 0)
 ksceKernelMemcpyKernelToUser(info, k_info, sizeof(k_info));
```

0x40 bytes allocated, but only **0x8 bytes** initialized!
Syscall only accessible with system privileges

This code is used to allocate the 0x800 bytes work buffer

Let's overwrite value at v4 + 0x580 with address of work. Need info leak!

This code is used to allocate the 0x800 bytes work buffer

- Let's overwrite value at v4 + 0x580 with address of work. Need info leak!
- Prepare kernel ROP chain and stub to pivot the stack:

Gaining Kernel Code Execution

This code is used to allocate the 0x800 bytes work buffer

- Let's overwrite value at v4 + 0x580 with address of work. Need info leak!
- Prepare kernel ROP chain and stub to pivot the stack:

Launch unlink attack on v4 + 0x580 to redirect to stub

Gaining Kernel Code Execution

This code is used to allocate the 0x800 bytes work buffer

- Let's overwrite value at v4 + 0x580 with address of work. Need info leak!
- Prepare kernel ROP chain and stub to pivot the stack:

- Launch unlink attack on v4 + 0x580 to redirect to stub
- Invoke victim code, stack pivot and kick off kernel ROP chain

Post-exploitation

- Kernel ROP chain:
 - a. Allocate RW page
 - b. Copy payload into page
 - c. Mark page as RX
 - d. Execute it
- Kernel payload:
 - a. Restore heap data-structure
 - b. Remove signature checks
 - c. Load Custom Firmware framework

Plan Of Attack

Demo

 Achieved kernel code execution on MIPS processor by exploiting a type confusion vulnerability and a race condition vulnerability

- Achieved kernel code execution on MIPS processor by exploiting a type confusion vulnerability and a race condition vulnerability
- Escaped PSP Emulator by reading arbitrary memory with CSC and smashing the stack

- Achieved kernel code execution on MIPS processor by exploiting a type confusion vulnerability and a race condition vulnerability
- Escaped PSP Emulator by reading arbitrary memory with CSC and smashing the stack
- Escalated ARM privileges using a kernel stack info leak and a heap unlink attack

- Achieved kernel code execution on MIPS processor by exploiting a type confusion vulnerability and a race condition vulnerability
- Escaped PSP Emulator by reading arbitrary memory with CSC and smashing the stack
- Escalated ARM privileges using a kernel stack info leak and a heap unlink attack
- Source code and more detailed write-up available at <u>github.com/TheOfficialFloW/Trinity</u>

Join the Scene!

- Network stack based on NetBSD 4.0. RCE challenge!
- NetBSD-SA2019-003 discovered by looking at PS Vita
- Find bootrom/bootloader vulnerabilities!
- Linux Port Work-In-Progress by xerpi
- Savestate feature Work-In-Progress by me
- Much more fun stuff

Acknowledgments

- Thanks to Team Molecule for their prior research
- Thanks to qwikrazor87 for MIPS kernel vulnerabilities
- Thanks to my Manager and my team for encouraging and supporting me
- Thanks to abertschi and liblor for slides ideas and friendship
- Thanks to my family for everything <3

Thank you for your attention!