

Dive into Apple IO80211FamilyV2

wang yu

About me wangyu_wy@didiglobal.com

Background of this research project

IO80211Family V1, V2 and Apple 80211 Wi-Fi Subsystem

Introduction

Starting from iOS 13 and macOS 10.15 Catalina, Apple refactored the architecture of the 80211 Wi-Fi client drivers and renamed the new generation design to IO80211FamilyV2.

This presentation will help you better understand the architecture and security challenges of the Apple 80211 Wi-Fi subsystem.

Introduction (cont)

As a Wi-Fi family driver, IO80211Family (V1) / IO80211FamilyV2 plays a key role in Apple's communication model, they manage many important features, such as:

SSID, Channel, Antenna, Rate, TxPower, AP mode and ACL policy settings, Apple Wireless Direct Link (AWDL) service management, Background, P2P, Offload scanning, Troubleshooting, etc.

The era of IO80211Family

IO80211Family (V1) is mainly designed to support Apple Airport and related equipment.

Daemon: airportd ...

Framework: Apple80211, CoreWifi, CoreWLAN ...

Family drivers: IO80211Family, IONetworkingFamily

Plugin drivers: AirPortBrcmNIC, AirPortBrcm4360 / 4331, AirPortAtheros40 ...

Low-level drivers: IOPCIFamily

The era of IO80211FamilyV2

IO80211FamilyV2 is mainly designed for communication and data sharing between new generation mobile-based Apple devices.

Daemon: airportd ...

Framework: Apple80211, CoreWifi, CoreWLAN ...

Family drivers: IO80211FamilyV2, IONetworkingFamily

Plugin drivers: AppleBCMWLANCore replaces AirPort Brcm series drivers

Low-level drivers: AppleBCMWLANBusInterfacePCle

Firmware: BCMWLANFirmware4355 / 4364 / 4377 / 4378 ...

The era of IO80211FamilyV2 (cont)

New subsystems are supported, such as Skywalk.

```
11 if ( a3 )
12 {
13 return_value = I080211Controller::apple80211VirtualRequestIoctl(a1, 0xC03069C9, 0xC, a3, v12);
14 }
15 else if ( a4 )
16 {
17 return_value = (*(*a1 + 0xCC0LL))(a1, 0xC03069C9LL, 0xCLL, a4, v12);// I0SkywalkNetworkInterface
18 }
19 else
20 {
21 return_value = I080211Controller::apple80211RequestIoctl(a1, 0xC03069C9, 0xC, a2, v12);
22 }
```

1080211FamilyV2 reverse engineering

New features are supported as well, such as Sidecar.

```
#define APPLE80211_IOC_AWDL_SIDECAR_STATISTICS 0x157
#define APPLE80211_IOC_AWDL_SIDECAR_DIAGNOSTICS 0x15F
```


Summary about the new architecture

IO80211FamilyV2 is a brand new design for the mobile era.

IO80211FamilyV2 and AppleBCMWLANCore integrate the original AirPort Brcm 4331 / 4360 series drivers, with more features and better logic.

Please also keep in mind, new features always mean new attack surfaces.

Where to start?

Can we build a compatible AppleIO80211 or other Wi-Fi framework?

11208elppA

http://newosxbook.com/articles/11208ellpA.html

11208elppA, Part II

http://newosxbook.com/articles/11208ellpA-ll.html

I can do this all day

Yeah, I know. But before that, these projects are worth a look:

Intel Wifi for MacOS
https://github.com/AppleIntelWifi

itlwm

https://github.com/OpenIntelWireless/itlwm

Voodoo80211

https://github.com/mercurysquad/Voodoo80211

Attack Surfaces of IO80211Family V1 and V2 Kernel Extensions

Attack surfaces

All inputs are potentially dangerous.

- 1. From remote and local firmware to operating system kernel
- 2. From user-mode daemon and framework to operating system kernel
- 3. All other handlers and parsers for input parameters

From remote and firmware to kernel

AppleBCMWLANCore::handleEventPacket

https://googleprojectzero.blogspot.com/2017/09/over-air-vol-2-pt-1-exploiting-wi-fi.html https://googleprojectzero.blogspot.com/2017/10/over-air-vol-2-pt-2-exploiting-wi-fi.html https://googleprojectzero.blogspot.com/2017/10/over-air-vol-2-pt-3-exploiting-wi-fi.html

AppleBCMWLANBusInterfacePCle::handleFWTrap / CVE-2020-9833 https://support.apple.com/en-us/HT211170

From daemon and framework to kernel

AirPort_Athr5424::setSCAN_REO http://www.uninformed.org/?v=all&a=37&t=txt

AirPort_BrcmNIC / IO80211Family Get and Set requests https://www.zerodayinitiative.com/advisories/ZDI-20-215/ https://www.thezdi.com/blog/2018/10/24/cve-2018-4338-triggering-an-information-disclosure-on-macos-through-a-broadcom-airport-kext

All other handlers and parsers

Protocols such as Apple Wireless Direct Link (AWDL) https://bugs.chromium.org/p/project-zero/issues/detail?id=1982

Subsystems such as SkyWalk http://newosxbook.com/bonus/vol1ch16.html

Handlers such as AppleBCMWLANCore::handleDataPacket, etc.

From project Kemon to Wi-Fi subsystem sniffer and fuzzer

Kemon: An Open-Source Pre and Post Callback-Based Framework for macOS Kernel Monitoring

https://github.com/didi/kemon

https://www.blackhat.com/us-18/arsenal/schedule/index.html#kemon-an-open-source-pre-and-post-callback-based-framework-for-macos-kernel-monitoring-12085

The practice of kernel inline hooking

https://www.blackhat.com/us-19/arsenal/schedule/#ksbox-a-fine-grained-macos-malware-sandbox-15059

1080211Family Get and Set request sniffer

```
[Kemon.kext] : process(pid 198)=mDNSResponder, type=APPLE80211_IOC_AWDL_ELECTION_ALGORITHM_ENABLED, user buffer=0x809b110, length=0x20.

[Kemon.kext] : process(pid 198)=mDNSResponder, type=APPLE80211_IOC_AWDL_ELECTION_ALGORITHM_ENABLED, user buffer=0x809b110, length=0x20.

[Kemon.kext] : process(pid 158)=airportd, type=APPLE80211_IOC_AWDL_ENABLE_ROAMING, user buffer=0x1d38e88, length=0x930.

[Kemon.kext] : process(pid 158)=airportd, type=APPLE80211_IOC_AWDL_ENABLE_ROAMING, user buffer=0x1d38e88, length=0x930.

[Kemon.kext] : process(pid 158)=airportd, type=APPLE80211_IOC_AWDL_RSDB_CAPS, user buffer=0x1dbbde0, length=0x4dc.

[Kemon.kext] : process(pid 158)=airportd, type=APPLE80211_IOC_AWDL_RSDB_CAPS, user buffer=0x1dbbde0, length=0x4dc.

[Kemon.kext] : process(pid 158)=airportd, type=APPLE80211_IOC_RESTORE_DEFAULTS, user buffer=0x1c32c60, length=0x4dc.

[Kemon.kext] : process(pid 158)=airportd, type=APPLE80211_IOC_AWDL_STATISTICS, user buffer=0xe56662b0, length=0x14.

[Kemon.kext] : process(pid 158)=airportd, type=APPLE80211_IOC_SCAN_REQ, user buffer=0xe56662b0, length=0x954.

[Kemon.kext] : process(pid 198)=mDNSResponder, type=APPLE80211_IOC_AWDL_ELECTION_ALGORITHM_ENABLED, user buffer=0x809bfc0, length=0x20.

[Kemon.kext] : process(pid 198)=mDNSResponder, type=APPLE80211_IOC_AWDL_ELECTION_ALGORITHM_ENABLED, user buffer=0x809afc0, length=0x20.

[Kemon.kext] : process(pid 198)=mDNSResponder, type=APPLE80211_IOC_AWDL_ELECTION_ALGORITHM_ENABLED, user buffer=0x809afc0, length=0x20.
```

Kemon-based sniffer

Apple 80211 Wi-Fi subsystem fuzzer

Code coverage analysis based on Kemon's kernel inline hook engine.

Passive fuzzing based on Wi-Fi sniffer and active fuzzing based on compatible framework.

Combining the two fuzzing methods.

IO80211Family V1 and V2 Latest Zero-day Vulnerability Case Studies

Binary auditing and vulnerability hunting

The total number of reported vulnerabilities: Eighteen. Four of them were patched on May 26, 2020. (before WWDC20)

The types of vulnerabilities include:

- 1. Heap overflow / kernel object out-of-bounds write
- 2. Heap data out-of-bounds access
- 3. Kernel information disclosure
- 4. Stack overflow without canary protection
- 5. Arbitrary kernel memory write
- 6. Integer overflow / unsigned vs signed comparison, etc.

Vulnerability classification

Zero-days can be classified into at least three categories from the high level of the architecture:

- 1. Vulnerabilities affecting only IO80211FamilyV2
- 2. Vulnerabilities affecting both IO80211Family (V1) and IO80211FamilyV2
- 3. Vulnerabilities affecting only IO80211Family (V1)

Vulnerability classification (cont)

Zero-days can be classified into at least three categories from the high level of the architecture:

- 1. Vulnerabilities affecting only IO80211FamilyV2
 - 1.1. Introduced when porting existing V1 features
 - 1.2. Introduced when implementing new V2 features
- 2. Vulnerabilities affecting both IO80211Family (V1) and IO80211FamilyV2
- 3. Vulnerabilities affecting only IO80211Family (V1)

Category 1.1 – Introduced into V2 when porting existing V1 features

CVE-2020-9834:

AppleBCMWLANCore`AppleBCMWLANScanManager::fillScanParams Kernel Object Out-of-bounds Write Vulnerability

Patched via Security Update 2020-003 https://support.apple.com/en-us/HT211170

Random panic case one – Hah?

```
(lldb) di -p
kernel` delayed call enqueue:
-> 0xffffff8000763a2a <+538>: cmpq %rax, 0x8(%rbx)
 0xffffff8000763a34 <+548>: cmpq %rax, (%r11)
 (lldb) register read rbx
 rbx = 0x0000000000000000
(lldb) bt
* thread #1, stop reason = signal SIGSTOP
 * frame #0: 0xffffff8000763a2a kernel` delayed call enqueue [inlined] at queue.h:245 [opt]
 frame #1: 0xffffff8000763a02 kernel` delayed call enqueue [inlined] at queue.h:351 [opt]
 frame #2: 0xffffff8000763a02 kernel` delayed call enqueue [inlined] at call entry.h:150 [opt]
 frame #3: 0xffffff80007639a5 kernel` delayed call enqueue at thread call.c:523 [opt]
 frame #4: 0xffffff80007640d8 kernel`thread call enter delayed internal at thread call.c:1079 [opt]
 frame #5: 0xffffff80007384e2 kernel`mk timer arm trap internal [inlined] at thread call.c:994 [opt]
 frame #6: .....
```


Random panic case two – NULL pointer dereference (again)?

```
(lldb) di -p
AppleBCMWLANCore `AppleBCMWLANHistogram::dump:
-> 0xffffffff86aee881 <+129>: movl (%rax, %rcx, 4), %ecx
 ; "%u,"
 Oxffffff7f86aee88b <+139>: xorl %eax, %eax
(lldb) register read rax rcx
 rcx = 0x0000000000000000
(lldb) bt
* thread #1, stop reason = signal SIGSTOP
 * frame #0: 0xffffff7f86aee881 AppleBCMWLANCore AppleBCMWLANHistogram::dump + 129
 frame #1: 0xffffff7f86a6e60f AppleBCMWLANCore`AppleBCMWLANCore::printDataPathDebug + 1939
 frame #2: 0xffffff7f86aa524c AppleBCMWLANCore`AppleBCMWLANCore::captureDriverState + 1564
 frame #3: 0xfffffffff86a53fd6 AppleBCMWLANCore`AppleBCMWLANCore::collectImmediateFaultDataCallback + 108
 frame #4: 0xffffff7f85b36f44 corecapture CCFaultReporter::collectImmediateData + 72
 frame #5: 0xffffff7f85b37391 corecapture CCFaultReporter::processFault + 339
 frame #6: .....
```


Random panic case three – Exploitable?

```
(lldb) di -p
kernel`build path with parent:
-> 0xffffff80099637e0 <+592>: movb (%rdx), %al
 0xffffff80099637e2 <+594>: movq %rdx, %rsi
 0xffffff80099637e5 <+597>: testb %al, %al
(lldb) register read rdx
 rdx = 0x0000656b00000000
(lldb) bt
* thread #1, stop reason = EXC BAD ACCESS (code=1, address=0x0)
  * frame #0: 0xffffff80099637e0 kernel`build path with parent at vfs cache.c:542 [opt]
 frame #1: 0xffffff8009c198b9 kernel`audit canon path [inlined] at vfs cache.c:801 [opt]
 frame #2: 0xffffff8009c19896 kernel`audit canon path [inlined] at vfs subr.c:2851 [opt]
 frame #3: 0xffffff8009c19891 kernel`audit canon path at audit bsm klib.c:853 [opt]
 frame #4: 0xffffff8009c0ef5b kernel`audit arg sockaddr [inlined] at audit arg.c:671 [opt]
 frame #5: 0xffffff8009c0eeea kernel`audit arg sockaddr at audit arg.c:373 [opt]
 frame #6: .....
```


Random panic case four – Hmmm, looks like exploitable

```
(lldb) di -p
kernel`OSMetaClassBase::safeMetaCast:
-> 0xffffff800c595355 <+21>: callq *0x38(%rax)
 0xffffff800c595358 <+24>: nopl (%rax, %rax)
 0xffffff800c595360 <+32>: cmpq %rbx, %rax
(lldb) register read rax
 rax = 0x6742040014004232
(lldb) bt
* thread #1, stop reason = signal SIGSTOP
  * frame #0: 0xffffff800c595355 kernel`OSMetaClassBase::safeMetaCast [inlined] at OSMetaClass.cpp:1362 [opt]
 frame #1: 0xffffff800c595352 kernel`OSMetaClassBase::safeMetaCast [inlined] at OSMetaClass.cpp:375 [opt]
 frame #2: 0xffffff800c595352 kernel`OSMetaClassBase::safeMetaCast at OSMetaClass.cpp:283 [opt]
 frame #3: 0xffffff7f8e2a4da9 AppleBCMWLANCore`AppleBCMWLANCore::captureDriverState + 377
 frame #4: 0xffffff7f8e253fd6 AppleBCMWLANCore`AppleBCMWLANCore::collectImmediateFaultDataCallback + 108
 frame #5: 0xffffff7f8d336f44 corecapture CCFaultReporter::collectImmediateData + 72
 frame #6: .....
```


Routine setScanRequest

From IO80211FamilyV2`setScanRequest to AppleBCMWLANCore`AppleBCMWLANCore::setSCAN_REQ and then, to AppleBCMWLANCore`AppleBCMWLANScanManager::fillScanParams.

Reverse engineering shows that the input structure should not be greater than 0x9D4.

So, can we get the parameter details of the input structure through reverse engineering?

```
req_length = req_set->req_length;
return_value = 0x16;

if ( req_length )
{
 req_data = req_set->req_data;
 if ( req_data )
 {
 //
 // The length of the input structure is limited to 0x9D4
 //
 tmp_length = 0x9D4LL;
 if ( req_length < 0x9D4 )
 tmp_length = req_length;

return_value = IO80211Controller::copyIn(this, req_data, v9, tmp_length);</pre>
```

IO80211FamilyV2'setScanRequest reverse engineering

Reverse engineering

With the help of CCLogStream debugging information we can at least identify the offsets at 0x04, 0x10, 0x14, 0x34 and 0x44.

() 4	1 8	3	C F
0x00	version	bss_type		
0x10	ssid_len	ssid ₁	2	3
0x20	4	5	6	7
0x30	8	scan_type		
0x40		num_channels	channel data 1	2
0x50	3			
0x60				
0x70				

```
Captured from user input data structure
```

```
CCLogStream::logNoticeIf(
  v17,
  0x8040uLL,
  "%s@%d: [%s]: scan_type = %d, bss_type = %d, num_channels = %u, ssid = \"%s\"\n",
  "setSCAN_REQ",
  21586LL,
  proc_selfname,
  *(input_structure + 0x34),
  *(input_structure + 4),
  *(input_structure + 0x44),
  input_structure offset_0x14);
```

IO80211FamilyV2`setScanRequest reverse engineering

Routine AppleBCMWLANScanManager::fillScanParams

() 4	4	3		F	Ξ	
0x00	version	bss_type	ether_addr eth	ner_null	pad		(
0x10	ssid_len	ssid ₁	2		3		0x00
0x20	4	5	6		7		0x10
0x30	8	scan_type					0x20
0x40		num_channels	channel data 1		2	filling	0x30
0x50	3					filling	0x40
0x60							0x50
0x70							0x60
0x80							
0x90							
0xA0							

(at obje	ct o	ffse	t 0x5C0		offset 0x5D4		
()		۷	4 8		3	C F	
0x00	0x00C	000	01	0x0001		ssid_len	ssid ₁	
0x10			2	3		4	. 5	
0x20		6			7	8	ether_addr	
0x30	ether_ addr					0xFFFFFFFF taser input+0x3	OxFFFFFFFF C triser input+0x3C	
0x40	0xFFFFFFFF user input+0x40		num_channels		channel data			
0x50								
0x60								

AppleBCMWLANScanManager's internal object

Captured from user input data structure

Routine AppleBCMWLANScanManager::fillScanParams (cont)

()	4 8	3 (C F
0x00	version	bss_type	ether_addr eth	ner_null pad
0x10	ssid_len	ssid ₁	2	3
0x20	4	5	6	7
0x30	8	scan_type		
0x40		num_channels	channel data 1	2
0x50	3			
0x60				
0x70				
0x80				
0x90				
0xA0				

Captured from user input data structure

.

```
num channels = *(input structure + 0x44);
 if ( *(input structure + 0x44) )
 181
 *(internal_object + 0xF) = num_channels; // at offset 0x3C
 source = (input structure + 0x4C);
 index = OLL;
184
 185
 186
 *&internal object[2 * index++ + 0x40] = *source;
188
 source += 0xC;
 189
 // no limit?
 while ( num channels != index );
9 190
 191
```

AppleBCMWLANScanManager::fillScanParams reverse engineering

AppleBCMWLANScanManager::fillScanParams heap overflow

(0 4		4 8		3 C		F	
0x00	vers	sion	pss_	type	ether_a	nddr eth	er_null	pad
0x10	ssid_	_len	SS	sid ₁		2		3
0x20		4		5		6		7
0x30		8	scan_	_type				
0x40			num_c	hannels	l	nnel ata	1	
0x50					2			
0x60			3					
0x70	4						5	
0x80					6			
0x90			7					
0xA0	8						9	

at object offset 0x5CC offset 0x5D4 0x00000001 0x00 0x0001 ssid_len ssid 0x10 0x20 ether_addr Oxfffffff OxFFFFFFF bss scar 0x30 Oxfffffff user input+0x3C user input+0x3C 0x40 num channels user input+0x40 0x50 0x60

AppleBCMWLANScanManager's internal object

.

filling

Captured from user input data structure

.

The root cause of CVE-2020-9834

The vulnerable function lacks the necessary checks for num_channels in the input structure, which leads to out-of-bounds operations.

For source buffer this means out-of-bounds access, and for destination buffer this means heap overwrite.

The good news is that the write primitive is relatively complete.

For vulnerability with incomplete write primitives, please refer to:

https://www.blackhat.com/docs/asia-16/materials/asia-16-Wang-A-New-CVE-2015-0057-Exploit-Technology-wp.pdf

There are still many questions

We have identified the root cause of the vulnerability, but:

- 1. What is the meaning of the remaining fields in the input structure?
- 2. Why does the write primitive read from the inputs every 0x0c bytes?

Apple SDKs

Apple80211 SDKs (for 10.4 Tiger, 10.5 Leopard and 10.6 Snow Leopard) https://github.com/phracker/MacOSX-SDKs/releases

IO80211Interface / IO80211Controller finally (somewhat?) open https://lists.apple.com/archives/xcode-users/2007/Nov/msq00544.html

apple80211_ioctl.h apple80211_var.h apple80211_wps.h IO80211Controller.h IO80211Interface.h IO80211WorkLoop.h

Apple SDKs leaked? Really?

Apple80211 SDK of macOS 10.12 Sierra https://github.com/rpeshkov/black80211/tree/master/Black80211/apple80211/sierra

Apple80211 SDK of macOS 10.13 High Sierra https://github.com/rpeshkov/black80211/tree/master/Black80211/apple80211/high_sierra

Apple80211 SDK of macOS 10.15 Catalina <a href="https://github.com/AppleIntelWifi/Black80211-Catalina/tree/master/Black80211/apple80211/catalina/tree/master/Black80211/apple80211/a

New features and interfaces based on reverse engineering

```
#define APPLE80211 IOC AWDL PEERS INFO
 0xFA
#define APPLE80211 IOC TKO PARAMS
 0×FB
#define APPLE80211 IOC TKO DUMP
 0xFC
#define APPLE80211 IOC AWDL NEARBY LOG TRIGGER
 0xFD
#define APPLE80211 IOC HW SUPPORTED CHANNELS
 0xFE
#define APPLE80211_IOC_BTCOEX_PROFILE
 0xFF
#define APPLE80211 IOC BTCOEX PROFILE ACTIVE
 0x100
#define APPLE80211 IOC TRAP INFO
 0x101
#define APPLE80211 IOC THERMAL INDEX
 0 \times 102
#define APPLE80211 IOC MAX NSS FOR AP
 0x103
#define APPLE80211 IOC BTCOEX 2G CHAIN DISABLE
 0x104
#define APPLE80211 IOC POWER BUDGET
 0x105
#define APPLE80211 IOC AWDL DFSP CONFIG
 0x106
#define APPLE80211 IOC AWDL DFSP UCSA CONFIG
 0x107
#define APPLE80211_IOC_SCAN_BACKOFF_REPORT
 0x108
#define APPLE80211 IOC OFFLOAD TCPKA ENABLE
 0x109
#define APPLE80211 IOC RANGING CAPS
 0x10A
#define APPLE80211 IOC PER CORE RSSI REPORT
 0x10B
```


Giving back to the community

```
0 \times 162
#define APPLE80211 IOC COMPANION SKYWALK LINK STATE
#define APPLE80211 IOC NAN LLW PARAMS
 0x163
#define APPLE80211 IOC HP2P CAPS
 0 \times 164
#define APPLE80211 IOC RLLW STATS
 0 \times 165
 APPLE80211 IOC UNKNOWN (NULL/No corresponding handler)
 0x166
#define APPLE80211 IOC HW ADDR
 0x167
#define APPLE80211 IOC SCAN CONTROL
 0x168
 APPLE80211 IOC UNKNOWN (NULL/No corresponding handler)
 0x169
#define APPLE80211 IOC CHIP DIAGS
 0x16A
#define APPLE80211 IOC USB HOST NOTIFICATION
 0 \times 16B
#define APPLE80211 IOC LOWLATENCY STATISTICS
 0x16C
#define APPLE80211 IOC DISPLAY STATE
 0 \times 16D
#define APPLE80211 IOC NAN OOB AF TX
 0x16E
#define APPLE80211 IOC NAN DATA PATH KEEP ALIVE IDENTIFIER
 0x16F
#define APPLE80211 IOC SET MAC ADDRESS
 0 \times 170
#define APPLE80211 IOC ASSOCIATE EXTENDED RESULT
 0 \times 171
#define APPLE80211 IOC AWDL AIRPLAY STATISTICS
 0 \times 172
#define APPLE80211 IOC HP2P CTRL
 0 \times 173
#define APPLE80211 IOC REQUEST BSS BLACKLIST
 0 \times 174
#define APPLE80211 IOC ASSOC READY STATUS
 0 \times 175
#define APPLE80211 IOC TXRX CHAIN INFO
 0 \times 176
```

#BHUSA @BLACKHATEVENTS

This is the story behind

()	1 8	}	C F	
0x00	version	bss_type	bssid	pad	
0x10	ssid_len	ssid ₁	2	3	
0x20	4	5	6	7	
0x30	8	scan_type	phy_mode	dwell_time	
0x40	rest_time	num_channels	version	channel	
0x50	flags	version	channel	flags	
0x60	version	channel	flags	version	
0x70	channel	flags	version	channel	
0x80	flags	version	channel	flags	
0x90	version	channel	flags	version	
0xA0	channel	flags	version	channel	

Captured from user input data structure

.

```
#define APPLE80211 VERSION 1
#define APPLE80211 MAX SSID LEN 32
\#define APPLE80211 MAX CHANNELS 64 // Please note that the array size
 // should be limited to MAX CHANNELS
struct apple80211 channel
 u int32 t version;
 u int32 t channel;
 // channel number
 u int32 t flags;
 // apple80211 channel flag vector
} ;
struct apple80211 scan data
 u int32 t version;
 u int32 t bss type;
 // apple80211 apmode
 // target BSSID
 struct ether addr bssid;
 u int32 t ssid len;
 // length of the SSID
 u int8 t ssid[APPLE80211 MAX SSID LEN];
 u int32 t scan type;
 // apple80211 scan type
 // apple80211 phymode vector
 u int32 t phy mode;
 u int16 t dwell time;
 // time to spend on each channel (ms)
 u int32 t rest time;
 // time between scanning each channel (ms)
 u int32 t num channels;
 // 0 if not passing in channels
 struct apple80211 channel channels[APPLE80211 MAX CHANNELS]; // channel list
} ;
 apple80211_ioctl.h and apple80211_var.h
```


One more question

Why can such an obvious vulnerability survive to 2020?

The answer

The answer is that this vulnerability was introduced into IO80211FamilyV2 (iOS 13 and macOS 10.15 Catalina) when porting the existing features of V1, and there is no problem with V1 related function.

For unknown reasons, IO80211FamilyV2 removed this boundary check.

```
channels = (input_structure_offset_0x48 + 4);
bss_type = 0LL;
index = 0LL;
do
{
  flag = 0xC000;
  if ( *channels < 0xFu )
 flag = 0;
  *(internal_object + 2 * index++) = *channels | flag | 0x1000;
  if ( index >= number_of_channels )
 break;
  channels += 0xC;
}
while ( index < 0x80 );  // The array size is limited to 0x80</pre>
```

AirPortBrcmNIC`AirPort_BrcmNIC::scanreq_common reverse engineering

Back to the future

OS X Kernel-mode Exploitation in a Weekend, September 2007. http://www.uninformed.org/?v=all&a=37&t=txt

From AirPort_Athr5424::setSCAN_REQ to AppleBCMWLANCore::setSCAN_REQ:

Category 1.2 – Introduced into V2 when implementing new features

CVE-2020-9833:

AppleBCMWLANBusInterfacePCle::loadChipImage / AppleBCMWLANBusInterfacePCle::copyTrapInfoBlob Kernel Information Disclosure Vulnerability

Patched via Security Update 2020-003 https://support.apple.com/en-us/HT211170

Reverse engineering and binary auditing

Step 1. Allocation but not initialized

AppleBCMWLANBusInterfacePCle::loadChipImage reverse engineering

Step 2. Initialization

```
if ( *(this + 0x1175) )
{
 trap_info_buffer = *(this + 0x230);
 firmware_trap = ((*(**(this + 0x6A) + 32LL) + 744LL))(*(this + 0x6A) + 32LL), 0LL, *(*(this + 0x6A) + 64LL)) + 4);
 trap_info_length = 0x204LL;
 if ( !*(this + 0x1175) )
 trap_info_length = 0LL;
 memcpy(trap_info_buffer, firmware_trap, trap_info_length);
}
```

AppleBCMWLANBusInterfacePCle::handleFWTrap reverse engineering

Step 3. Firmware trap info extraction

```
trap_info_length = 0x204LL;
if ( !*(this + 0x1175) )
  trap_info_length = 0LL;
result = 0xE00002BCLL;
if ( trap_info_length >= output_length )
{
  memcpy(output_buffer, *(this + 0x230), output_length);
  result = 0LL;
}
```

AppleBCMWLANBusInterfacePCle::copyTrapInfoBlob reverse engineering

Bypass the AppleBCMWLANBusInterfacePCle::handleFWTrap

The expected execution order is Step 1, 2 and then 3.

Is it possible to extract information in the trap buffer before it is initialized? Is it possible to "race" the execution order from Step 1, 2 and 3 to Step 1, 3, (2)?

Yes, It is possible

The leaked heap data can exceed 0x200 bytes.

Including, kernel objects, function pointers, etc.

[didi@didiMacBook-Pro Desktop % ./leak

-*> MEMORY DUMP <*-

+-																		+
ļ	ADDRESS	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	0123456789ABCDEF
!	000075500560060																	+
!	0x00007ffeefbf8860 0x00007ffeefbf8870			00 0a								00 ff						
-	0x00007ffeefbf8880	80		ff								ff						N.s@r.F@r.F r.F
-	0x00007ffeefbf8890	00	00		00		00				00			99				:
-	0x00007ffeefbf88a0	00										00						
-	0x00007ffeefbf88b0		99		00		00	73		-	-	6f	-	-	-			e.x. t.e.n.s.i.o.n.s.
!	0x00007ffeefbf88c0		00				00		00			62						/.i.o.u.s.b.h.o.
!	0x00007ffeefbf88d0	2f 73		74		_	00	61				69						
!	0x00007ffeefbf88e0		00		00	-	-		-		00		-	63	-			s.t.f.a.m.i.l.y.
!	0x00007ffeefbf88f0	2e		74								73						k.e.x.t./.c.o.
!		6e		-								/3 ff				-	97	n.t.e.n.t.s
!	0x00007ffeefbf8900			ff													97	
!	0x00007ffeefbf8910			ff								11						\$
!	0x00007ffeefbf8920	12		11			01					02					00	C
!	0x00007ffeefbf8930	3b	-	03	-	00	00	00			00	-	-	03				;
!	0x00007ffeefbf8940	00		00		00	00	11			50			05		00		CPX@
!	0x00007ffeefbf8950	00				e4		00			00			73				subs
!	0x00007ffeefbf8960	79		74	_			-	-		40	_	-	05	-	-		ystem@
!	0x00007ffeefbf8970	00		00								00						handle@
!	0x00007ffeefbf8980	00		00			00					73						instance
!	0x00007ffeefbf8990	00		00								00						
ļ	0x00007ffeefbf89a0	00		00								75						routine.
!	0x00007ffeefbf89b0	00		00			00	00			00			66				.@flag
ļ	0x00007ffeefbf89c0	73	99	_	99			00	00		00			00		00	-	s@
ļ	0x00007ffeefbf89d0	6e		6d			00	00			90			1e		00		name
ļ	0x00007ffeefbf89e0			6d				70		65	2e			6e			77	com.apple.window
-	0x00007ffeefbf89f0	73		72			72	2e				69				00	00	server.active
	0x00007ffeefbf8a00	74		70			00	99			40			97		99	00	type@
	0x00007ffeefbf8a10	00										70				00	00	targetpid
-	0x00007ffeefbf8a20	00	30		00		00	00			00			64		6d	-	.0doma
-	0x00007ffeefbf8a30	69	6e				72	74	00	00	d0		_	00	_	00	00	in-port
-	0x00007ffeefbf8a40			00				00		00	00			00		00		<
1	0x00007ffeefbf8a50		-	ff	-	00	00	00	00	00	00	00	00	00	00	00	00	
	0x00007ffeefbf8a60	00	00	00	00													
+-																		+

Defeat KASLR

```
Process 1 stopped
* thread #1, stop reason = instruction step over
 frame #0: 0xfffffff7f8503897c AppleBCMWLANBusInterfacePCIe`AppleBCMWLANBusInterfacePCIe::copyTrapInfoBlob(unsigned char*, unsigned long) + 80
AppleBCMWLANBusInterfacePCIe`AppleBCMWLANBusInterfacePCIe::copyTrapInfoBlob:
-> 0xffffff7f8503897c <+80>: callq 0xffffff8002998050
 ; memcpy
 0xfffffff7f85038981 <+85>: xorl
 %eax, %eax
 0xfffffff7f85038983 <+87>: addq
 $0x8, %rsp
 0xfffffff7f85038987 <+91>: popq
 %rbx
[(lldb) register read rdi rsi rdx
 // destination
 rdi = 0xffffff8200a7376c
 // source
 rsi = 0xffffff8035191000
 // num
[(11db) n
Process 1 stopped
* thread #1, stop reason = instruction step over
 frame #0: 0xfffffff7f85038981 AppleBCMWLANBusInterfacePCIe`AppleBCMWLANBusInterfacePCIe::copyTrapInfoBlob(unsigned char*, unsigned long) + 85
AppleBCMWLANBusInterfacePCIe`AppleBCMWLANBusInterfacePCIe::copyTrapInfoBlob:
-> 0xfffffff7f85038981 <+85>: xorl %eax, %eax
 0xfffffff7f85038983 <+87>: addg
 $0x8, %rsp
 0xfffffff7f85038987 <+91>: popq
 %rbx
 0xffffff7f85038988 <+92>: popq
 %r14
 "trap info" heap base address is leaked
[(lldb) memory read 0xffffff8200a7376c -c0x204
0xffffff8200a7376c: 23 fa e8 2c ac f9 19 47 00 10 19 35 80 ff ff ff #??,??.G...5.???
0xffffff8200a7377c: 00 10 19 35 80 ff ff ff b4 10 19 35 80 ff ff ff ...5.????..5.???
0xffffff8200a7379c: ff 10 00 00 ff 10 00 00 00 00 00 00 00 00 00 ?...?......
0xffffff8200a737ac: 69 00 6e 00 70 00 75 00 74 00 20 00 6d 00 65 00 i.n.p.u.t. .m.e.
0xffffff8200a737bc: 74 00 68 00 6f 00 64 00 73 00 2f 00 74 00 63 00 t.h.o.d.s./.t.c.
0xffffff8200a737cc: 69 00 6d 00 2e 00 61 00 70 00 70 00 2f 00 63 00 i.m...a.p.p./.c.
0xffffff8200a737dc: 6f 00 6e 00 74 00 65 00 6e 00 74 00 73 00 2f 00 o.n.t.e.n.t.s./.
```


DEMO

CVE-2020-9833:

AppleBCMWLANBusInterfacePCle::loadChipImage / AppleBCMWLANBusInterfacePCle::copyTrapInfoBlob Kernel Information Disclosure Vulnerability

Category 2 – Affecting both IO80211Family (V1) and IO80211FamilyV2

Follow-up ID 729483413 / CVE-2020-9832: IO80211Family`IO80211PeerManager::setScanningState OOB Access Vulnerability

Follow-up ID 729476502: IO80211FamilyV2`IO80211PeerManager::setScanningState OOB Access Vulnerability

Patched via Security Update 2020-003 https://support.apple.com/en-us/HT211170

Routine IO80211PeerManager::setScanningState

```
(lldb) di -p
IO80211Family`IO80211PeerManager::setScanningState:
-> 0xffffff7f89492902 <+60>: cmpl $0x0, (%rdi)
(lldb) register read rax rbx rdi
 rax = 0x00000000de22b04b
 rbx = 0x00000000deadbeef
 rdi = 0 \times ffffff8034975000
(lldb) bt
* thread #1, stop reason = EXC BAD ACCESS (code=1, address=0x34975000)
  * frame #0: 0xffffff7f89492902 IO80211Family \io80211PeerManager::setScanningState + 60
(lldb) di -p
IO80211FamilyV2`IO80211PeerManager::setScanningState:
-> 0xffffff7f87212c83 <+57>: cmpl $0xb, 0x4c(%rcx,%rbx)
(lldb) register read rax rbx rcx
 rax = 0x00000000deadbeef
 rbx = 0x000000018dbcfb4
 rcx = 0xffffff803b993000
(lldb) bt
* thread #1, stop reason = EXC BAD ACCESS (code=1, address=0x54750000)
  * frame #0: 0xffffff7f87212c83 IO80211FamilyV2`IO80211PeerManager::setScanningState + 57
```


The root cause of CVE-2020-9832

Both IO80211Family (V1) and IO80211FamilyV2 made mistakes when checking input parameters.

This vulnerability can be used to detect and analyze kernel heap data or layout, but its quality cannot be compared with CVE-2020-9833.

Category 3 – Vulnerabilities affecting only V1

1080211FamilyV2 fixes vulnerable functions.

Unfortunately, these important improvements have not been synchronized with other system platforms, so we can use them to attack targets like the latest macOS Mojave (10.14.6 18G5033) and macOS High Sierra (10.13.5 17G13035).

Follow-up ID 729885295:

Apple plans to address this vulnerability in a future security update.

More vulnerabilities

There are still many interesting and powerful vulnerabilities waiting to be fixed. In the future, I will share their technical details via blog.

Let's protect the endpoint security of Apple platforms together!

DEMO

Apple 80211 Wi-Fi Subsystem Fuzzer on macOS 11.0 Big Sur

Entitlement for iOS

"... as a result of the ioctl(2) failing (with errno/perror(2) reporting - ENOTSUPP/"Operation not supported on socket"). This can be fixed by granting us the same entitlements that /usr/sbin/wifid itself possesses. Specifically, the following:"

Apple 80211 - 28 Days Later (a.k.a 11201ellpA, Part II)

Trigger CVE-2020-9834 on iOS platform

```
{"bug type":"210","timestamp":"2020-06-07 15:13:44.99 +0800","os_version":"iPhone OS 13.3.1 (17D50)",}
 "build" : "iPhone OS 13.3.1 (17D50)",
 "product": "iPhone12,3",
 "kernel": "Darwin Kernel Version 19.3.0:
 Thu Jan 9 21:11:10 PST 2020; root:xnu-6153.82.3~1\/RELEASE ARM64 T8030",
 "date": "2020-06-07 15:13:42.61 +0800",
 "panicString": "panic(cpu 1 caller 0xfffffff0194c76dc):
 Kernel data abort. at pc 0xfffffff01942b96c, lr 0x72f800701a235570 (saved state: 0xffffffe066d4a150)
 x0: 0xffffffe000c2d000 x1: 0x00000000000001 x2: 0x000000000001 x3: 0x000000000000
 x4: 0xffffffe066d4a8a0 x5: 0xffffffe066d4a758 x6: 0x00000000000000 x7: 0xffffffe0073c3780
 x12: 0x0000000000000 x13: 0x0000000000000 x14: 0x00000000000 x15: 0x00000000227277
 x16: 0xfffffff018e39e80 x17: 0xfffffff018e39e80 x18: 0x00000000000000 x19: 0xffffffe000c2d000
 x20: 0x000000000000000 x21: 0xffffffe0073c3780 x22: 0x000000003a7d656 x23: 0xffffffe066d4a758
 x24: 0x00000000000000 x25: 0x0000000000000 x26: 0x000000000000 x27: 0xffffffe066d4a8a0
 x28: 0xffffffe00137b190 fp: 0xffffffe066d4a4c0
 lr: 0x72f800701a235570 sp: 0xffffffe066d4a4a0
 pc: 0xfffffff01942b96c cpsr: 0x20400304
 esr: 0 \times 96000004
 far: 0x989b636263620060
```


Takeaways and The End

Takeaways

IO80211FamilyV2 and AppleBCMWLANCore integrate the original AirPort Brcm 4331 / 4360 series drivers, with more features and better logic.

New features always mean new attack surfaces.

The combination of reverse engineering and Apple SDK means a better life.

Several brand new kernel vulnerability case studies.

wang yu

Didi Research America