

2022 Year in Review

O-days Detected In-the-Wild in 2022

Make Oday hard.

O-day exploits exploited in-the-wild.

O-day exploits detected & disclosed as in-the-wild.

40

0-days detected in-the-wild in 2022*

0day "In the Wild"

Last updated: 2023-04-11

This spreadsheet is used to track cases of zero-day exploits that were detected "in the wild". This means the vulnerability was detected in real attacks against users as a zero-day vulnerability (i.e. not known to the public or the vendor at the time of detection). This data is collected from a range of public sources. We include relevant links to third-party analysis and attribution, but we do this only for your information; their inclusion does not mean we endorse or validate the content there.

An introduction to this spreadsheet is available on the Project Zero blog:

https://googleprojectzero.blogspot.com/p/0day.html

Some additional notes on how the data is processed:

- Scope for inclusion: there are some 0day exploits (such as CVE-2017-12824) in areas that aren't active research targets for Project Zero. Generally this list includes targets that Project Zero has previously investigated (i.e. there are bug reports in our issue tracker) or will investigate in the near future.
- Security supported: this list does not include exploits for software that is explicitly EOL at the time of discovery (such as the ExplodingCan exploit for IIS on Windows Server 2003, surfaced in 2017).
- Post-disclosure: this list does not include CVEs that were opportunistically exploited by attackers in the gap

between public disclosure (or "full disclosure") and a patch becoming available to users (such as CVE-2015-0072, CVE-2018-8414 or CVE-2018-8440).

- Reasonable inference: this list includes exploits that were not discovered in an active breach, but were leaked or discovered in a form that suggests with high confidence that they were probably used "in the wild"
- at some point (e.g. Equation Group and Hacking Team leaks).
- Date resolution: we only set the date of discovery when the reporter specifies one. If a discovery is
 indicated as being made in "late April" or "early March", we record that as if no date was provided.
- Time range: data collection starts from the day we announced Project Zero -- July 15, 2014.

For additions, corrections, questions, or comments, please contact 0day-in-the-wild@google.com

0-days In-the-Wild Root Cause Analyses Tracking Sheet Contributing About □ ★ 🔾 🔤 Root Cause Analyses Originally published by Maddie Stone on the Google Project Zero blog on 27 July 2020 Beginning in 2019, Project Zero began a program to systematically study 0-day exploits that are used in the wild. It's another way we're trying to make 0-day hard. We published our tracking spreadsheet for recording publicly known cases of detected 0-day exploits. Today we're beginning to share the root cause analyses we perform on these detected 0-day exploits. To better understand our approach and reasoning behind these analyses, please read this blog post. We will continue to publish new root cause analyses as they are completed, hopefully in a very timely manner. We hope other researchers who detect and/or analyze 0-day exploits will also publish this information to better inform actions and decision making in the security and tech communities. The template that we use is available here. We welcome pull requests! Our goal is that this information helps the security and technical communities. Please reach out with any feedback or suggestions. CVE Link CVE-2019-11707: IonMonkey Type Confusion in Array.Pop ď CVE-2019-1367: Internet Explorer JScript use-after-free ď CVE-2019-13720: Chrome use-after-free in webaudio 1 CVE-2019-1458: Windows win32k uninitialized variable in task switching 1 CVE-2019-2215: Android use-after-free in Binder ď

ď

CVE-2019-7286: iOS use-after-free in cfprefsd

CVE-2019-7287: iOS Buffer Overflow in ProvInfolOKitUserClient

Caveat: These are my takes & thoughts. I'd love to hear yours.

2020: Watering hole attacks

2021: One-time links

2022: 0-clicks or messaging app bugs?

New Surveys Show Burnout Is An International Crisis

2022 TRENDS-REPORT

Burnout and stress are everywhere

Burnout Levels Are Higher Than Ever — So Why Is No One Listening?

Burnout was supposed to get better. It hasn't.

It's not just you: Almost half of American office workers feel burned out at work.

Browsers

Detected itw 0-days targeting browsers

Use-after-freedom: MiraclePtr

V8 Sandbox

Aka. "Ubercage"

[libc++] Enable assertions on all builds and add a handler for release builds

Enabling assertions improves security in libc++ by guarding against undefined behaviors (e.g. accessing an element out of bounds in std::vector).

How Lockdown Mode protects your device

When Lockdown Mode is enabled, some apps and features will function differently, including:

- Messages Most message attachment types are blocked, other than certain images, video, and audio. Some features, such as links and link previews, are unavailable.
- Web browsing Certain complex web technologies are blocked, which might cause some websites to load more slowly or not operate correctly. In addition, web fonts might not be displayed, and images might be replaced with a missing image icon.

WebAssembly and Back Again: Fine-Grained Sandboxing in Firefox 95

Chrome: CVE-2022-2294

Buffer overflow in WebRTC

SDP Munging

```
function sdp munge(offer) {
 let sdp = offer.sdp;
 // remove one of the send codecs from the offer
 sdp = sdp.replace(/\r?\na=rid:(.+)\s+send\r?\na=simulcast:send\s+.+;\1/, '');
 offer.sdp = sdp;
 return offer;
async function trigger(pc) {
 var pc = createConnection();
 var offer = await pc.createOffer();
 var munged offer = sdp munge(offer);
 await pc.setLocalDescription(munged offer);
```

SDP Munging

```
function sdp munge(offer) {
 let sdp = offer.sdp;
 // remove one of the send codecs from the offer
 sdp = sdp.replace(/\r?\na=rid:(.+)\s+send\r?\na=simulcast:send\s+.+;\1/, '');
 offer.sdp = sdp;
 return offer;
async function trigger(pc) {
 var pc = createConnection();
 var offer = await pc.createOffer();
 var munged offer = sdp munge(offer);
 await pc.setLocalDescription(munged offer);
```

Using DCHECK to ensure that the size of current_parameters.encodings >= init_parameters.encodings

```
RtpParameters current parameters =
 media channel ->GetRtpSendParameters(ssrc );
RTC DCHECK GE(current parameters.encodings.size(),
 init parameters .encodings.size());
for (size_t i = 0; i < init_parameters_.encodings.size(); ++i) {</pre>
  init parameters .encodings[i].ssrc = current parameters.encodings[i].ssrc;
  init parameters .encodings[i].rid = current parameters.encodings[i].rid;
  current parameters.encodings[i] = init_parameters_.encodings[i];
```

```
RtpParameters current parameters =
 media channel ->GetRtpSendParameters(ssrc );
RTC DCHECK GE(current parameters.encodings.size(),
 init parameters .encodings.size());
for (size_t i = 0; i < init_parameters_.encodings.size(); ++i) {</pre>
  init parameters .encodings[i].ssrc = current parameters.encodings[i].ssrc;
  init parameters .encodings[i].rid = current parameters.encodings[i].rid;
  current parameters.encodings[i] = init parameters .encodings[i];
```

Out of bounds reads on current_parameters.encodings

```
RtpParameters current parameters =
 media channel ->GetRtpSendParameters(ssrc );
RTC DCHECK GE(current parameters.encodings.size(),
 init parameters .encodings.size());
for (size t i = 0; i < init parameters .encodings.size(); ++i) {
 init parameters .encodings[i].ssrc = current parameters.encodings[i].ssrc;
 init_parameters_.encodings[i].rid = current_parameters.encodings[i].rid;
 current parameters.encodings[i] = init parameters .encodings[i];
```

Out of bounds write on current_parameters.encodings

```
RtpParameters current parameters =
 media channel ->GetRtpSendParameters(ssrc );
RTC DCHECK GE(current parameters.encodings.size(),
 init parameters .encodings.size());
for (size t i = 0; i < init parameters .encodings.size(); ++i) {
 init parameters .encodings[i].ssrc = current parameters.encodings[i].ssrc;
 init parameters .encodings[i].rid = current parameters.encodings[i].rid;
 current parameters.encodings[i] = init parameters .encodings[i];
```

Changed DCHECK to CHECK

```
RtpParameters current_parameters =
 media channel ->GetRtpSendParameters(ssrc );
RTC CHECK GE(durrent parameters.encodings.size(),
 init parameters .encodings.size());
for (size t i = 0; i < init parameters .encodings.size(); ++i) {
  init parameters .encodings[i].ssrc = current parameters.encodings[i].ssrc;
  init parameters .encodings[i].rid = current parameters.encodings[i].rid;
  current parameters.encodings[i] = init parameters .encodings[i];
```

Chrome: CVE-2022-3075

Insufficient data validation in Mojo

```
template <typename T>
bool ValidateResponseGenericT(Message* message,const char* class_name, base::span<const T> info) {
  if (!message->is serialized() | ControlMessageHandler::IsControlMessage(message)) {
 return true;
  ValidationContext validation_context(message, class_name, ValidationContext::kResponseValidator);
  if (!ValidateMessageIsResponse(message, &validation context))
 return false;
  auto entry = FindGenericValidationInfo(message->header()->name, info);
  if (!entry.response validator) {
 ReportValidationError(&validation context, VALIDATION ERROR MESSAGE HEADER UNKNOWN METHOD);
 return false;
  return entry.response validator(message->payload(), &validation context);
  https://source.chromium.org/chromium/chromium/src/+/456a79d6c2bd7fa8f7d63334a581a749a2f560f4:mojo/public/cpp/bindings/lib/generated
```

code util.cc:l=67

```
template <typename T>
bool ValidateResponseGenericT(Message* message,const char* class name, base::span<const T> info) {
  if (!message->is serialized() | ControlMessageHandler::IsControlMessage(message)) {
 return true;
  ValidationContext validation_context(message, class_name, ValidationContext::kResponseValidator);
 Uses the name in the message header to find the correct validation
  if (!ValidateMessageIsResponse
 function.
 return false;
  auto entry = FindGenericValidationInfo(message->header()->name, info);
  if (!entry.response validator) {
 ReportValidationError(&validation context, VALIDATION ERROR MESSAGE HEADER UNKNOWN METHOD);
 return false;
  return entry.response validator(message->payload(), &validation context);
```

https://source.chromium.org/chromium/chromium/src/+/456a79d6c2bd7fa8f7d63334a581a749a2f560f4:mojo/public/cpp/bindings/lib/generated

code util.cc:l=67

```
bool InterfaceEndpointClient::HandleValidatedMessage(Message* message) {
[\ldots]
  } else if (message->has flag(Message::kFlagIsResponse)) {
 uint64 t request id = message->request id();
\lceil \dots \rceil
 std::unique ptr<MessageReceiver> responder;
 base::AutoLock lock(async responders lock );
 auto it = async responders .find(request id);
 if (it == async responders .end())
 return false:
 responder = std::move(it->second);
 async responders .erase(it);
 internal::MessageDispatchContext dispatch context(message);
 return responder->Accept(message);
[\ldots]
```

```
bool InterfaceEndpointClient::HandleValidatedMessage(Message* message) {
[\ldots]
 } else if (message->has flag(Message::kFlagIsResponse)) {
 uint64 t request id = message->request id();
 std::unique ptr<MessageReceiver> responder;
 base::AutoLock lock(async responders lock );
 auto it = async responders .find(request id);
 if (it == async responders .end())
 return false;
 responder = std::move(it->second);
 async responders .erase(it);
 Uses the message request id to look up the correct responder
 internal::MessageDispatchCont
 return responder->Accept(message);
[\ldots]
```

If you don't want mojo to check the contents of your message...

If you don't want mojo to check the contents of your message...

message.header()->name = 11;

message.header()->name = 11;

```
bool WidgetInputHandler WaitForInputProcessed ResponseParams Data::Validate(
 const void* data, mojo::internal::ValidationContext* validation context) {
[\ldots]
if (!ValidateUnversionedStructHeaderAndSizeAndClaimMemory(data, 8, validation context)) {
 return false;
[\ldots]
bool ValidateUnversionedStructHeaderAndSizeAndClaimMemory(const void* data, size t v0 size,
 ValidationContext* validation context) {
 \lceil \dots \rceil
 const auto& header = *static cast<const StructHeader*>(data);
 if ((header.version == 0 &&
 header.num bytes != v0 size) ||
 header.num bytes < v0 size) {
 ReportValidationError(validation context, VALIDATION ERROR UNEXPECTED STRUCT HEADER);
 return false;
 return true;
```

```
bool WidgetInputHandler WaitForInputProcessed ResponseParams Data::Validate(
 const void* data, mojo::internal::ValidationContext* validation context) {
[\ldots]
if (!ValidateUnversionedStructHeaderAndSizeAndClaimMemory(data, 8, validation context)) {
auto *struct header =
message.payload buffer()->Get<StructHeader>(message.header()->num bytes);
struct header->version = 1;
bool ValidateUnversionedStructHeaderAndSizeAndClaimMemory(const void* data, size t v0 size,
 ValidationContext* validation context) {
 [\ldots]
 const auto& header = *static cast<const StructHeader*>(data);
 if ((header.version == 0 &&
 header.num bytes != v0 size) ||
 header.num bytes < v0 size) {
 ReportValidationError(validation_context, VALIDATION_ERROR_UNEXPECTED_STRUCT_HEADER);
 return false;
 return true;
```


```
bool WidgetInputHandler DispatchEvent ResponseParams Data::Validate(
 const void* data, mojo::internal::ValidationContext* validation context) {
  if (!data)
 return true;
  if (!ValidateUnversionedStructHeaderAndSizeAndClaimMemory(data, 48, validation context))
 return false;
\lceil \dots \rceil
  if (!::blink::mojom::internal::InputEventResultSource Data::Validate(object->source, validation context))
 return false:
  if (!mojo::internal::ValidatePointerNonNullable(object->updated latency, 2, validation context))
 return false:
  if (!mojo::internal::ValidateStruct(object->updated latency, validation context))
 return false;
  if (!::blink::mojom::internal::InputEventResultState Data::Validate(object->state, validation context))
 return false;
  if (!mojo::internal::ValidateStruct(object->overscroll, validation context))
 return false;
  if (!mojo::internal::ValidateStruct(object->touch action, validation context))
 return false;
  if (!mojo::internal::ValidateStruct(object->scroll result data, validation context))
 return false:
 return true;
 Google
```

"The biggest challenge with this bug is the exploitation options are endless. How do you choose?"

- Mark Brand

Consumer Platforms

Android

CVE-2022-22265: Double free in Samsung NPU driver

CVE-2021-22600: Double free in Linux kernel

CVE-2021-39793: Out of bounds write in Mali GPU

Mind the Gap

By Ian Beer, Project Zero

Note: The vulnerabilities discussed in this blog post (CVE-2022-33917) are fixed by the upstream vendor, but at the time of publication, these fixes have not yet made it downstream to affected Android devices (including Pixel, Samsung, Xiaomi, Oppo and others). Devices with a Mali GPU are currently vulnerable.

Android Exploit Chain

The Android exploit chain targeted users on phones with an ARM GPU running Chrome versions prior to 106. It consisted of three exploits, including one 0-day:

- CVE-2022-3723, a type confusion vulnerability in Chrome, found by Avast in the wild and fixed in October 2022 in version 107.0.5304.87.
- CVE-2022-4135, a Chrome GPU sandbox bypass only affecting Android (0-day at time of exploitation), fixed in November 2022. Sergei Glazunov from Project Zero helped analyze the exploit and wrote a root cause analysis for this bug.
- CVE-2022-38181, a privilege escalation bug fixed by ARM in August 2022. It is unclear if attackers
 had an exploit for this vulnerability before it was reported to ARM.

GHSL-2022-054: Use-after-free (UAF) in the Arm Mali Kernel driver - CVE-2022-38181

Man Yue M

Coordinated Disclosure Timeline

- 2022-07-12: Issue reported to Android security team as ticket 238770628 with proof of concepts to trigger the bug.
- 2022-07-13: Issue assigned internal Android ID 238863570
- 2022-07-14: Exploit for arbitrary kernel code execution and rooting of Pixel 6 from untrusted app shared with Android Security Team.
- 2022-07-15: Android security team replied and said they were unable to disable SELinux with the
 exploit
- 2022-07-16: From the replied, it is unclear to me what the problem is, other than a firmware
 mismatch that causes the exploit to exit at an early stage, so I clarified the exact version of the
 firmware image used in the exploit and also included an updated file with extra debugging
 information.
- · 2022-07-20: Android security team rated the vulnerability with "High" severity.
- 2022-08-04: Android security team decided that the issue is "device-specific" and labelled it as "Won't Fix"¹
- 2022-08-04: I asked Android security team: 1. To confirm if the issue is out-of-scope even if it
 affects Pixel 6 and if they believe it is a security issue and 2. Whether they can pass my contact
 details to Arm and give me a reference number so I can track the progress with Arm
- 2022-08-05: Reach out to Arm security to enquire about the bug report.
- 2022-08-09: Android security team confirms that the issue is out-of-scope without giving any
 explanations, and ignored my request to be included in the communications with Arm²
- 2022-08-15: Received reply from Arm, saying that they agree the issue is a security vulnerability
 and that a CVE ID will be assigned to the issue.
- 2022-09-05: Shared our disclosure policy with Arm with a reminder of the disclosure deadline of 2022-10-10.
- 2022-09-08: Arm asked for a 30 day extension to the deadline, stating that a patch should be release near the deadline. The requested extension was granted, with an agreed disclosure date of around mid November.
- · 2022-10-03: CVE-2022-38181 was assigned to the issue.
- 2022-10-07: The Arm driver version r40p0 was released to address the issue.
- 2022-10-31: Notify both Arm and Android of our planned disclosure date of 2022-11-23.
- 2023-01-05: The issue appeared to have been fixed in Pixel phones in the January update as bug: 259695958. However, the is no mentioning of this bug ID, the original bug ID (238770628) nor the CVE ID (CVE-2022-38181) associated with this issue in the bulletin.

- July 2022: Reported to Android Security team
- Aug 2022: Bug fixed by ARM
- Nov 2022: In-the-wild exploit discovered
- Jan 2023: Silently patched in Pixel devices
- April 2023: Included in Android Security Bulletin

Samsung: CVE-2022-22265

Double free in NPU

Initialization

```
format list = (vs4l format list *)malloc(0x10uLL);
 if ( !format list )
 return -10;
 format structs = (vs41 format *)calloc(format cnt,
0x24uLL);
 if (!format structs)
 return -10:
 for (i = 0; i < format cnt; ++i)
 format structs[i].target = 0;
 format structs[i].format = '2BGR';
 format structs[i].plane = 0;
 format structs[i].width = 22;
 format structs[i].height = 1;
 format structs[i].stride = 0;
 format structs[i].cstride = 0;
 format structs[i].channels = 1;
 format structs[i].pixel format = 8;
 format list->direction = 1;
 format list->count = format cnt;
 format list->formats = format structs;
```

```
allocate and init ION(npu fd, format cnt);
// Call IOCTL with VS4L DIRECTION IN to initialize in
queue
ioctl(npu fd, VS4L VERTEXIOC S FORMAT, format list);
// Call IOCTL with VS4L DIRECTION OUT to initialize out
queue
format list->direction = 2
ioctl(npu fd, VS4L VERTEXIOC S FORMAT, format list);
// Begin process in and out queues
ioctl(npu fd, VS41 VERTEXIOC STREAMON);
```

Initialization

```
format list = (vs4l format list *)malloc(0x10uLL);
 if ( !format list )
 return -10;
 format structs = (vs41 format *)calloc(format cnt,
0x24uLL):
 if (!format structs)
 return -10:
 for (i = 0; i < format cnt; ++i)
 format structs[i].target = 0;
 format structs[i].format = '2BGR';
 format structs[i].plane = 0;
 format structs[i].width = 22;
 format structs[i].height = 1;
 format structs[i].stride = 0;
 format structs[i].cstride = 0;
 format structs[i].channels = 1;
 format structs[i].pixel format = 8;
 format list->direction = 1;
 format list->count = format cnt;
 format list->formats = format structs;
```

```
struct vs41 format {
all
 target;
 __u32
 format;
 u32
//
que
 __u32
 plane;
ioc
 __u32
 width;
 __u32
 height;
//
 stride;
que
 u32
for
 cstride:
 __u32
ioc
 channels;
 u32
 pixel format;
 u32
//
ioc
 struct vs41 format list {
 direction;
 __u32
 __u32
 count:
 struct vs41_format
 *formats;
```

Trigger first free

```
format_structs->format = 0;
ret = ioctl(npu_fd, VS4L_VERTEXIOC_S_FORMAT, format_list);
```

Trigger first free

```
format_structs->format = 0;
ret = ioctl(npu_fd, VS4L_VERTEXIOC_S_FORMAT, format_list);
```

Set format member in first format entry to NULL (instead of "2BGR")

Trigger first free

```
format_structs->format = 0;
ret = ioctl(npu_fd, VS4L_VERTEXIOC_S_FORMAT, format_list);
```

Calling VS4L_VERTEXIOC_S_FORMAT again, but this time with an invalid format_list

```
int vb_queue_s_format(struct vb_queue *q, struct vs4l_format_list *flist)
 int ret = 0;
 u32 i;
 struct vs4l format *f;
 struct vb fmt *fmt;
 q->format.count = flist->count;
 q->format.formats = kcalloc(flist->count, sizeof(struct vb format), GFP KERNEL);
[\ldots]
 for (i = 0; i < flist->count; ++i) {
 f = &flist->formats[i];
 fmt = vb find format(f->format);
 if (!fmt) {
 vision_err("__vb_find_format is fail\n");
 kfree(q->format.formats);
 ret = -EINVAL;
 goto p_err;
 [\ldots]
```

```
int vb_queue_s_format(struct vb_queue *q, struct vs4l_format_list *flist)
 int ret = 0;
 u32 i;
 struct vs4l format *f;
 struct vb fmt *fmt;
 q->format.count = flist->count;
 q->format.formats = kcalloc(flist->count, sizeof(struct vb format), GFP KERNEL);
[\ldots]
 for (i = 0; i < flist->count; ++i) {
 f = &flist->formats[i];
 fmt = vb find format(f->format);
 if (!fmt) {
 vision_err("__vb_find_format is fail\n");
 kfree(q->format.formats);
 ret = -EINVAL;
 goto p_err;
 [\ldots]
```

```
int vb_queue_s_format(struct vb_queue *q, struct vs4l_format_list *flist)
 int ret = 0;
 u32 i;
 struct vs4l format *f;
 struct vb fmt *fmt;
 f->format is the value that we set to NULL, an
 q->format.count = flist->cour
 invalid value
 q->format.formats = kcalloc(f
[\ldots]
 for (i = 0; i < flist->count; ++i) {
 f = &flist->formats[i];
 fmt = __vb_find_format(f->format);
 if (!fmt) {
 vision_err("__vb_find_format is fail\n");
 kfree(q->format.formats);
 ret = -EINVAL;
 goto p_err;
 [\ldots]
```

```
int vb_queue_s_format(struct vb_queue *q, struct vs4l_format_list *flist)
 int ret = 0;
 u32 i;
 struct vs4l format *f;
 struct vb fmt *fmt;
 vb find format(f->format) will fail
 q->format.count = flist->cour
 q->format.formats = kcalloc(flist->count, sizeof(struct vb format), GFP KERNEL);
[\ldots]
 for (i = 0; i < flist->count; ++i) {
 f = &flist->formats[i];
 fmt = __vb_find_format(f->format);
 if (!fmt) {
 vision_err("__vb_find_format is fail\n");
 kfree(q->format.formats);
 ret = -EINVAL;
 goto p_err;
 [\ldots]
```

```
int vb_queue_s_format(struct vb_queue *q, struct vs4l_format_list *flist)
 int ret = 0;
 u32 i;
 struct vs4l format *f;
 struct vb fmt *fmt;
 Free #1: kfree(q->format.formats)
 q->format.count = flist->cour
 q->format.formats = kcalloc(flist->count, sizeof(struct vb format), GFP KERNEL);
[\ldots]
 for (i = 0; i < flist->count; ++i) {
 f = &flist->formats[i];
 fmt = vb find format(f->format);
 if (!fmt) {
 vision err(" vb find format is fail\n");
 kfree(q->format.formats);
 ret = -EINVAL;
 goto p_err;
 [\ldots]
```

Trigger second free


```
ret = ioctl(npu_fd, VS4L_VERTEXIOC_STREAM_OFF);
```

```
static int npu_vertex_streamoff(struct file *file)
 int ret = 0;
 struct npu_vertex_ctx *vctx = file->private_data;
 struct npu vertex *vertex = vctx->vertex;
 struct npu_queue *queue = &vctx->queue;
 struct mutex *lock = &vctx->lock;
 struct npu_session *session = container_of(vctx, struct npu_session, vctx);
[\ldots]
 ret = npu_queue_stop(queue, 0);
 [\ldots]
```

```
int npu_queue_stop(struct npu_queue *queue, int is_forced)
 int ret = 0;
 struct vb_queue *inq, *otq;
 ing = &queue->inqueue;
 otq = &queue->otqueue;
[\ldots]
 if (!is forced)
 ret = vb_queue_stop(inq);
 else
 ret = vb_queue_stop_forced(inq);
 if (ret) {
 npu_err("fail(%d) in vb_queue_stop%s(inq)\n", ret,
(is_forced)?"_forced":"");
 goto p_err;
 if (!is_forced)
 ret = vb_queue_stop(otq);
```

```
static int __vb_queue_stop(struct vb_queue *q, int is_forced)
 int ret = 0;
 u32 i;
 Free #2: kfree(q->format.formats)
 struct vb_bundle
 __vb_queue_clear(q);
 q->streaming = 0;
 wake_up_all(&q->done_wq);
 [\ldots]
 kfree(q->format.formats);
 [...]
```

iOS & macOS

- CVE-2022-22587 iOS & macOS, IOMobileFrameBuffer
- CVE-2022-22674 macOS only, Intel Graphics Driver
- CVE-2022-22675 macOS & iOS, AppleAVD
- CVE-2022-32894 macOS & iOS, Apple Firmware Kit
- CVE-2022-32917 macOS & iOS, AppleSPU
- CVE-2022-42827 iOS only

- CVE-2022-22587 iOS & macOS, IOMobileFrameBuffer
- CVE-2022-22674 macOS only, Intel Graphics Driver
- CVE-2022-22675 macOS & iOS, AppleAVD
- | CVE-2022-32894 macOS & iOS, Apple Firmware Kit
- CVE-2022-32917 macOS & iOS, AppleSPU
- CVE-2022-42827 iOS only

2021

2022

3 IOMobileFrameBuffer

1 IOMobileFrameBuffer

2 XNU Kernel

1 Apple AVD

1 Core Graphics

1 AppleFirmwareKit

1 CommCenter

1 AppleSPU

1 Intel Graphics Driver

1???

iOS/macOS: CVE-2022-22675

Out of bounds write in AppleAVD

集CVE-2022-22675 Detail

Description

An out-of-bounds write issue was addressed with improved bounds checking. This issue is fixed in tvOS 15.5, watchOS 8.6, macOS Big Sur 11.6.6, macOS Monterey 12.3.1, iOS 15.4.1 and iPadOS 15.4.1. An application may be able to execute arbitrary code with kernel privileges. Apple is aware of a report that this issue may have been actively exploited..

Severity

CVSS Version 3.x

CVSS Version 2.0

CVSS 3.x Severity and Metrics:

NIST: NVD

Base Score: 7.8 HIGH

Vector: CVSS:3.1/AV:L/AC:L/PR:N/UI:R/S:U/C:H/I:H/A:H

集CVE-2022-22675 Detail

Description

An out-of-bounds write issue was addressed with improved bounds checking. This issue is fixed in tvOS 15.5, watchOS 8.6, macOS Big Sur 11.6.6, macOS Monterey 12.3.1, iOS 15.4.1 and iPadOS 15.4.1. An application may be able to execute arbitrary code with kernel privileges. Apple is aware of a report that this issue may have been actively exploited..

Severity

CVSS Version 3.x

CVSS Version 2.0

CVSS 3.x Severity and Metrics:

NIST: NVD

Base Score: 7.8 HIGH

Vector: CVSS:3.1/AV:L/AC:L/PR:N/UI:R/S:U/C:H/I:H/A:H

CVSS:3.1/AV:L/AC:L/PR:N/UI:R/S:U/C:H/I:H/A:H

Vulnerability details:

There is a buffer overflow when processing the Hardware Reference Device (HRD) of an H.264 stream in the function *AVC_RBSP::parseHRD*. The AppleAVD.kext kernel module reads values describing the bitrates of the HRD from the stream in a loop and copies them into a buffer. This buffer has a fixed size of 32 elements, meanwhile the number of elements copied is determined by the *cpb_cnt_minus1* value read from the stream, which can have a maximum value of 255, allowing the buffer to be overflowed.

Note that while the advisories describe the impact of this issue as a local privilege escalation, it is theoretically possible to exploit it to achieve fully-remote code execution in MacOS 12.3/iOS 15.4. These versions use AppleAVD to perform thumbnailing of incoming images in iMessage, so this code path is available to a fully-remote attacker.

Returning to the CVE-2022-22675 RCA, our starting point was that an out-of-bounds cpb_cnt_minus1 can overwrite other members in the decoder struct.

Given our familiarity with H.264, we found that overwriting the syntax element that controls the number of reference pictures could likely lead to a second overflow.

At a high level, we achieve a heap overflow by:

- 1. Ordering the bitstream so that structs we want to overflow are in memory.
- 2. Triggering CVE-2022-22675 to overwrite the number of reference pictures.
- 3. Using the overwritten number of reference pictures in a Slice that calls parsePredWeightTable
- 4. Injecting an intentional decoding failure at the point we want to stop writing.
- 5. Using multiple slices to write arbitrary length values at an attacker chosen offset.

Windows

- 1 win32k
- 1 Windows Common Log File System (CLFS)
- 1LSA Spoofing
- 1 Microsoft Windows Support Diagnostic Tool (MSDT)
- 1 CSRSS
- 1COM+
- 1 Print Spooler
- 1 CNG Key Isolation Service

- 1 win32k
- 1 CLFS
- 1 LSA Spoofing
- 1 MSDT
- 2CSRSS
- 1COM+
- 1Print spooler
- 1 CNG Key Isolation Service

excluding "Mark of the Web"

- 1 win32k
- 1CLFS
- 1 LSA Spoofing
- 1 MSDT
- 2CSRSS
- 1COM+
- 1 Print spooler
- 1 CNG Key Isolation Service

Windows: CVE-2022-22047

Enterprise

- 1 Atlassian Confluence
- 2 Sophos Firewall
- 1 Trend Micro Apex Central
- 1 Fortinet FortiOS
- 1 Citrix ADC/Gateway
- 2 Exchange Server

17/40 in-the-wild 0-days from 2022 are variants of previously known bugs.

Déjà vu-Inerability

A Year in Review of 0-days Exploited In-The-Wild in 2020

Posted by Maddie Stone, Project Zero

2020 was a year full of 0-day exploits. Many of the Internet's most popular browsers had their moment in the spotlight. Memory corruption is *still* the name of the game and how the vast majority of detected 0-days are getting in. While we tried new methods of 0-day detection with modest success, 2020 showed us that there is still a long way to go in detecting these 0-day exploits in-the-wild. But what may be the most notable fact is that 25% of the 0-days detected in 2020 are closely related to previously publicly disclosed vulnerabilities. In other words, 1 out of every 4 detected 0-day exploits could potentially have been avoided if a more thorough investigation and patching effort were explored. Across the industry, incomplete patches — patches that don't correctly and comprehensively fix the root cause of a vulnerability — allow attackers to use 0-days against users with less effort.

Déjà vu-Inerability

A Year in Review of 0-days Exploited In-The-Wild in 2020

Posted by Maddie Stone, Project Zero

2020 was a year full of 0-day exploits. Many of the Internet's most popular browsers had their moment in the

spotlight. Memory corruption is *still* the name of the getting in. While we tried new methods of 0-day determined is still a long way to go in detecting these 0-day explorant 25% of the 0-days detected in 2020 are closely other words, 1 out of every 4 detected 0-day explorant investigation and patching effort were patches that don't correctly and comprehensively fix use 0-days against users with less effort.

2022 0-day In-the-Wild Exploitation...so far

Posted by Maddie Stone, Google Project Zero

This blog post is an overview of a talk, "0-day In-the-Wild Exploitation in 2022...so far", that I gave at the FIRST conference in June 2022. The slides are available here.

For the last three years, we've published annual year-in-review reports of 0-days found exploited in the wild. The most recent of these reports is the <u>2021 Year in Review report</u>, which we published just a few months ago in April. While we plan to stick with that annual cadence, we're publishing a little bonus report today looking at the in-the-wild 0-days detected and disclosed in the first half of 2022.

As of June 15, 2022, there have been 18 0-days detected and disclosed as exploited in-the-wild in 2022. When we analyzed those 0-days, we found that at least nine of the 0-days are variants of previously patched vulnerabilities. At least half of the 0-days we've seen in the first six months of 2022 could have been prevented with more comprehensive patching and regression tests. On top of that, four of the 2022 0-days are variants of 2021 in-the-wild 0-days. Just 12 months from the original in-the-wild 0-day being patched, attackers came back with a variant of the original bug.

Product	2022 ITW CVE	Variant
Windows win32k	CVE-2022-21882	<u>CVE-2021-1732</u> (2021 itw)
iOS IOMobileFrameBuffer	CVE-2022-22587	<u>CVE-2021-30983</u> (2021 itw)
WebKit "Zombie"	CVE-2022-22620	Bug was originally fixed in 2013, patch was regressed in 2016
Firefox WebGPU IPC	CVE-2022-26485	Fuzzing crash fixed in 2021
Android in ARM Mali GPU	CVE-2021-39793 CVE-2022-22706	<u>CVE-2021-28664</u> (2021 itw)
Sophos Firewall	CVE-2022-1040	<u>CVE-2020-12271</u> (2020 itw)
Chromium v8	CVE-2022-1096	<u>CVE-2021-30551</u> (2021 itw)
Chromium	CVE-2022-1364	CVE-2021-21195

Product	2022 ITW CVE	Variant
Windows "PetitPotam"	CVE-2022-26925	CVE-2021-36942 - Patch regressed
Windows "Follina"	CVE-2022-30190	<u>CVE-2021-40444</u> (2021 itw)
Atlassian Confluence	CVE-2022-26134	<u>CVE-2021-26084</u> (2021 itw)
Chromium Intents	CVE-2022-2856	<u>CVE-2021-38000</u> (2021 itw)
Exchange SSRF "ProxyNotShell"	CVE-2022-41040	CVE-2021-34473 "ProxyShell"
Exchange RCE "ProxyNotShell"	CVE-2022-41082	CVE-2023-21529 "ProxyShell"
Internet Explorer JScript9	CVE-2022-41128	CVE-2021-34480
Windows "Print Spooler"	CVE-2022-41073	CVE-2022-37987
WebKit JSC	CVE-2022-42856	2016 bug

Google

20% of the in-the-wild 0-days from 2022 are variants of previous ITW 0-days.

ARM Mali: CVE-2021-39793 / CVE-2022-22706

- Mali GPU allows userspace to create a GPU memory object from host-virtual memory areas and access those object from userspace
- Mali flags to track permissions to GPU memory objects:
 - KBASE_REG_GPU_RD and KBASE_REG_GPU_WR for read/write access from jobs running on the GPU through GPU-virtual addresses
 - KBASE_REG_CPU_RD and KBASE_REG_CPU_WR for read/write access from host kernel code (on behalf of userspace) and host userspace

- Mali GPU allows userspace to create a GPU memory object from host-virtual memory areas and access those object from userspace
- Mali flags to track permissions to GPU memory objects:
 - KBASE_REG_GPU_RD and KBASE_REG_GPU_WR for read/write access
 from jobs running on the GPU through GPU-virtual addresses
 - KBASE_REG_CPU_RD and KBASE_REG_CPU_WR for read/write access from host kernel code (on behalf of userspace) and host userspace

```
static struct kbase va region *kbase mem from user buffer(
 CVF-2021-28664
 struct kbase context *kctx, unsigned long address,
 unsigned long size, u64 *va pages, u64 *flags)
[\ldots]
#if KERNEL VERSION(4, 6, 0) > LINUX VERSION CODE
 faulted pages = get user pages(current, current->mm, address, *va pages,
#if KERNEL VERSION(4, 4, 168) <= LINUX VERSION CODE && \
KERNEL VERSION(4, 5, 0) > LINUX VERSION CODE
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
#else
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
#endif
#elif KERNEL VERSION(4, 9, 0) > LINUX VERSION CODE
 faulted pages = get user pages(address, *va pages,
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
#else
 faulted pages = get user pages(address, *va pages,
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
 #endif
```

```
static struct kbase va region *kbase mem from user buffer(
 CVE-2021-28664
 struct kbase context *kctx, unsigned long address,
 unsigned long size, u64 *va pages, u64 *flags)
[...]
#if KERNEL VERSION(4, 6, 0) > LINUX VERSION CODE
 faulted pages = get user pages(current, current->mm, address, *va pages,
#if KERNEL VERSION(4, 4, 168) <= LINUX VERSION CODE && \
KERNEL VERSION(4, 5, 0) > LINUX_VERSION_CODE
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
#else
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
#endif
#elif KERNEL VERSION(4, 9, 0) > LINUX VERSION CODE
 faulted_pages = get_user_pages(address, *va_pages,
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
#else
 faulted pages = get user pages(address, *va pages,
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
```

pages, NULL);

#andif

```
static struct kbase va region *kbase mem from user buffer(
 CVE-2021-28664
 struct kbase context *kctx, unsigned long address,
 unsigned long size, u64 *va pages, u64 *flags)
[...]
#if KERNEL VERSION(4, 6, 0) > LINUX VERSION CODE
 faulted pages = get user pages(current, current->mm, address, *va pages,
#if KERNEL VERSION(4, 4, 168) <= LINUX VERSION CODE && \
KERNEL VERSION(4, 5, 0) > LINUX VERSION CODE
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
#else
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
#endif
#elif KERNEL VERSION(4, 9, 0) > LINUX VERSION CODE
 faulted_pages = get_user_pages(address, *va_pages,
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
#else
 faulted pages = get user pages(address, *va pages,
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
```

```
static struct kbase va region *kbase mem from user buffer(
 struct kbase context *kctx, unsigned long address,
 unsigned long size, u64 *va pages, u64 *flags)
 int write;
 write = reg->flags & (KBASE REG CPU WR | KBASE REG GPU WR);
#if KERNEL VERSION(4, 6, 0) > LINUX VERSION CODE
 faulted pages = get user pages(current, current->mm, address, *va pages,
#if KERNEL VERSION(4, 4, 168) <= LINUX VERSION CODE && \
KERNEL VERSION(4, 5, 0) > LINUX VERSION CODE
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
 write ? FOLL WRITE : 0, pages, NULL);
#else
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
 write, 0, pages, NULL);
#endif
#elif KERNEL VERSION(4, 9, 0) > LINUX_VERSION_CODE
 faulted pages = get user pages(address, *va pages,
 reg->flags & KBASE_REG_CPU_WR, 0, pages, NULL);
 write, 0, pages, NULL);
#else
 faulted pages = get user pages(address, *va pages,
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
 write ? FOLL WRITE : 0, pages, NULL);
  #endif
```

CVE-2021-28664

Patched March 2021

```
static struct kbase va region *kbase mem from user buffer(
 CVE-2021-28664
 struct kbase context *kctx, unsigned long address,
 unsigned long size, u64 *va pages, u64 *flags)
 Patched March 2021
. . . . ]
 int write;
[\ldots]
 write = reg->flags & (KBASE REG CPU WR | KBASE REG GPU WR);
#if KERNEL_VERSION(4, 6, 0) > LINUX_VERSION_CODE
 faulted pages = get user pages(current, current->mm, address, *va pages,
#if KERNEL VERSION(4, 4, 168) <= LINUX VERSION CODE && \
KERNEL_VERSION(4, 5, 0) > LINUX_VERSION_CODE
 reg->flags & KBASE_REG_CPU_WR ? FOLL WRITE : 0,
 pages, NULL);
 write ? FOLL WRITE : 0, pages, NULL);
#else
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
 write, 0, pages, NULL);
#endif
#elif KERNEL_VERSION(4, 9, 0) > LINUX_VERSION_CODE
 faulted_pages = get_user_pages(address, *va_pages,
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
 write, 0, pages, NULL);
#else
 faulted_pages = get_user_pages(address, *va_pages,
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
 write ? FOLL WRITE : 0, pages, NULL);
```

```
static struct kbase va region *kbase mem from user buffer(
 struct kbase context *kctx, unsigned long address,
 unsigned long size, u64 *va pages, u64 *flags)
 int write;
 write = reg->flags & (KBASE REG CPU WR | KBASE REG GPU WR);
#if KERNEL VERSION(4, 6, 0) > LINUX VERSION CODE
 faulted pages = get user pages(current, current->mm, address, *va pages,
#if KERNEL VERSION(4, 4, 168) <= LINUX VERSION CODE && \
KERNEL VERSION(4, 5, 0) > LINUX VERSION CODE
 reg->flags & KBASE REG CPU WR ? FOLL WRITE : 0,
 pages, NULL);
 write ? FOLL WRITE : 0, pages, NULL);
#else
 reg->flags & KBASE REG CPU WR, 0, pages, NULL);
 write, 0, pages, NULL);
#endif
#elif KERNEL VERSION(4, 9, 0) > LINUX_VERSION_CODE
 faulted_pages = get_user_pages(address, *va_pages,
 reg->flags & KBASE_REG_CPU_WR, 0, pages, NULL);
 write, 0, pages, NULL);
#else
 faulted pages = get user pages(address, *va pages,
 reg->flags & KBASE_REG_CPU_WR ? FOLL_WRITE : 0,
 pages, NULL);
 write ? FOLL WRITE : 0, pages, NULL);
  #endif
```

CVE-2021-28664

Patched March 2021

```
int kbase_jd_user_buf_pin_pages(struct kbase_context *kctx,
 struct kbase va region *reg)
 struct kbase mem phy alloc *alloc = reg->gpu alloc;
 struct page **pages = alloc->imported.user_buf.pages;
 unsigned long address = alloc->imported.user buf.address;
 struct mm_struct *mm = alloc->imported.user buf.mm;
 long pinned pages;
 long i;
[...]
 pinned pages = pin user pages remote(
 mm, address, alloc->imported.user_buf.nr_pages,
 reg->flags & KBASE REG GPU WR ? FOLL WRITE : 0, pages, NULL,
 NULL);
[\ldots]
```

```
int kbase_jd_user_buf_pin_pages(struct kbase_context *kctx,
 struct kbase va region *reg)
 struct kbase mem phy alloc *alloc = reg->gpu alloc;
 struct page **pages = alloc->imported.user buf.pages;
 unsigned long address = alloc->imported.user buf.address;
 struct mm_struct *mm = alloc->imported.user buf.mm;
 long pinned pages;
 long i;
[\dots]
 pinned pages = pin user pages remote(
 mm, address, alloc->imported.user buf.nr pages,
 reg->flags & KBASE REG GPU WR ? FOLL WRITE : 0, pages, NULL,
 NULL);
[\ldots]
```

```
int kbase_jd_user_buf_pin_pages(struct kbase_context *kctx,
 struct kbase va region *reg)
 struct kbase mem phy alloc *alloc = reg->gpu alloc;
 struct page **pages = alloc->imported.user buf.pages;
 unsigned long address = alloc->imported.user buf.address;
 struct mm_struct *mm = alloc->imported.user buf.mm;
 long pinned pages;
 long i;
[\dots]
 pinned pages = pin user pages remote(
 mm, address, alloc->imported.user buf.nr pages,
 reg->flags & KBASE REG GPU WR ? FOLL WRITE : 0, pages, NULL,
 NULL);
[\ldots]
```

Patched March 2022

```
int kbase_jd_user_buf_pin_pages(struct kbase_context *kctx,
 struct kbase va region *reg)
 struct kbase mem phy alloc *alloc = reg->gpu alloc;
 struct page **pages = alloc->imported.user_buf.pages;
 unsigned long address = alloc->imported.user buf.address;
 struct mm_struct *mm = alloc->imported.user buf.mm;
 long pinned pages;
 long i;
 int write;
 write = reg->flags & (KBASE REG CPU WR | KBASE REG GPU WR);
[\ldots]
 pinned_pages = pin_user_pages_remote(
 mm, address, alloc->imported.user_buf.nr_pages,
 reg->flags & KBASE REG GPU WR ? FOLL WRITE : 0, pages, NULL,
 NULL);
 write ? FOLL WRITE : 0, pages, NULL, NULL);
 Google
```

ProxyNotShell: CVE-2022-41040 & CVE-2022-41082

Now let's fast-forward to today.

CVE-2022-41040 is the same SSRF first described as CVE-2021-34473. But Microsoft didn't fix that SSRF. They broke the unauthenticated exploit.

Thus we're blessed with ProxyNotShell, with a brand new CVE (for something that was already given a CVE)

8:05 AM · Oct 6, 2022

...

It seems that my Exchange RCE was fixed - CVE-2023-21529. It was a bypass for the CVE-2022-41082 patch. Fun fact: I found this bypass before the patch 😂

11:11 AM · Feb 14, 2023 · 21.2K Views

Safari: CVE-2022-22620

February 2022

```
1094 // This does the same kind of work that didOpenURL does, except it relies on the fact
1095 1095 // that a higher level already checked that the URLs match and the scrolling is the right thing to do.

1096 void FrameLoader::loadInSameDocument(const URL& url, SerializedScriptValue* stateObject, bool isNewNavigation)

1096 void FrameLoader::loadInSameDocument(URL url, RefPtr<SerializedScriptValue> stateObject, bool isNewNavigation)
```

January 2013

```
void closeAndRemoveChild(Frame*);

void loadInSameDocument(const KURL&, SerializedScriptValue* stateObject, bool isNewNavigation);

void loadInSameDocument(const KURL&, PassRefPtr<SerializedScriptValue> stateObject, bool isNewNavigation);
```

- <u>December 2009 state object History API added.</u>
 - HistoryItem.m_stateObject is type RefPtr<SerializedScriptValue>
 - HistoryItem::stateObject() returns SerializedScriptValue*
 - FrameLoader::loadInSameDocument takes stateObject argument as SerializedScriptValue*
- January 2013 Patching Sergei's bug
 - HistoryItem::stateObject returns a PassRefPtr<SerializedScriptValue>
 - FrameLoader::loadInSameDocument takes stateObject argument as
 PassRefPtr<SerializedScriptValue>
- September 2015- Deprecating use of PassRefPtr in history directory
 - HistoryItem::stateObject returns RefPtr instead of PassRefPtr
- October 2016 (Potentially) ad-hoc refactoring
 - HistoryItem::stateObject() is changed to return raw pointer instead of RefPtr
- December 2016 CVE-2022-22600 introduced
 - FrameLoader::loadInSameDocument changed to take stateObject as a raw pointer instead of PassRefPtr<SerializedScriptValue>
- January 2022 CVE-2022-22600 patched
 - FrameLoader::loadInSameDocument changed to take stateObject as a RefPtr<SerializedScriptValue>

What do we do?

Correct and comprehensive patches

Transparency

for disclosing when a vulnerability is in-the-wild

Adobe

Apple

Apache

ARM

Atlassian

Citrix

Fortinet

Google

Microsoft

Mozilla

Sophos

Trend Micro

Continue investing in detection

Continue investing in detection to the collaboration!

THANK YOU!

@maddiestone