A Castle Made of Sand Adobe Reader X Sandbox

Adobe Acrobat

 "Adobe Reader is free software that lets you open, view, search, digitally sign, verify, and print PDF files. To date, more than 600 million copies of Adobe Reader have been distributed worldwide on 23 platforms and in 33 languages"

http://www.adobe.com/products/reader/faq.html

Agenda

- Why Adobe needs a sandbox
- What's in a Sandbox
- Windows Sandboxing
- Adobe Reader Sandbox Architecture
- Attacking Sandboxes
- Conclusion

Internet Usage Statistics

- As of June, 2010 there were 2 billion internet users http://www.internetworldstats.com/stats.htm
 - 600 million Reader downloads = 30% market

- Chrome market share was 23.8% in January,
 2011 http://www.w3schools.com/browsers/browsers_stats.asp
 - Roughly 476 million users

Adobe Acrobat Security History

Acrobat Reader CVE Vulnerabilities

Year	# of Vulnerabilities	DoS	Code Execution	Overflow	Memory Corruption	XSS	Http Response Splitting	Bypass something	Gain Privileges	CSRF	# of exploits
<u>1999</u>	1		<u>1</u>	<u>1</u>							
2000	1		1	<u>1</u>							
<u>2001</u>	1										
<u>2002</u>	1										
<u>2003</u>	3		<u>2</u>	<u>1</u>							
<u>2004</u>	6		<u>5</u>	<u>4</u>							
<u>2005</u>	9	<u>4</u>	<u>5</u>	<u>3</u>							
<u>2006</u>	7	<u>2</u>	<u>3</u>		<u>1</u>				<u>2</u>		
<u>2007</u>	9	<u>3</u>	<u>3</u>		<u>1</u>	<u>2</u>	<u>1</u>			<u>1</u>	<u>1</u>
2008	11	<u>2</u>	<u>8</u>	<u>4</u>	<u>1</u>						<u>3</u>
2009	39	<u>14</u>	<u>30</u>	<u>17</u>	<u>10</u>			<u>1</u>	<u>1</u>		<u>4</u>
<u>2010</u>	68	<u>35</u>	<u>60</u>	<u>33</u>	<u>29</u>	<u>2</u>		<u>3</u>	<u>1</u>		<u>4</u>
<u>2011</u>	28	<u>10</u>	<u>22</u>	<u>8</u>	<u>8</u>	<u>2</u>			<u>4</u>		
Total	184	<u>70</u>	<u>140</u>	<u>72</u>	<u>50</u>	<u>6</u>	<u>1</u>	<u>4</u>	<u>8</u>	<u>1</u>	<u>12</u>
% Of All		38.0	76.1	39.1	27.2	3.3	0.5	2.2	4.3	0.5	

http://www.cvedetails.com/product/497/Adobe-Acrobat-Reader.html?vendor id=53

Adobe Acrobat Security History

Acrobat CVE Vulnerabilities

Year	# of Vulnerabilities	DoS	Code Execution	Overflow	Memory Corruption	XSS	Bypass something	Gain Privileges	CSRF	# of exploits
<u>2000</u>	1		<u>1</u>	<u>1</u>						
<u>2003</u>	3		<u>2</u>							
<u>2004</u>	3		<u>2</u>	<u>2</u>						
<u>2005</u>	2	1	1	<u>1</u>						
<u>2006</u>	4		<u>2</u>	<u>1</u>	<u>1</u>			<u>2</u>		
<u>2007</u>	4	<u>1</u>	<u>1</u>			<u>2</u>			<u>1</u>	
<u>2008</u>	15	<u>1</u>	<u>10</u>	<u>4</u>	<u>2</u>			<u>1</u>		<u>3</u>
<u>2009</u>	49	<u>18</u>	<u>39</u>	<u>22</u>	<u>14</u>		<u>2</u>			<u>4</u>
<u>2010</u>	65	<u>33</u>	<u>58</u>	<u>33</u>	<u>28</u>	<u>2</u>	<u>3</u>	<u>1</u>		<u>3</u>
<u>2011</u>	28	<u>10</u>	<u>22</u>	<u>8</u>	<u>8</u>	<u>2</u>		<u>4</u>		
Total	174	<u>64</u>	138	<u>72</u>	<u>53</u>	<u>6</u>	<u>5</u>	<u>8</u>	1	<u>10</u>
% Of All		36.8	79.3	41.4	30.5	3.4	2.9	4.6	0.6	

http://www.cvedetails.com/product/921/Adobe-Acrobat.html?vendor id=53

Adobe Acrobat Security History

- Adobe CVE Vulnerabilities
 - 358 Vulnerabilities
 - 278 Vulnerabilities lead to code execution
 - 22 Exploits in the wild
 - 15 Exploits achieve code execution
- "During the Q1 2010, 48 percent of all exploits involved malicious PDFs, making Adobe Reader the most exploited software."

http://www.esecurityplanet.com/article.php/3925701/RSA-New-Frontiers-in-Threat-Research.htm

Google Chrome Security History

- Chrome CVE Vulnerabilities
 - 244 Vulnerabilities
 - 36 Vulnerabilities lead to code execution
 - 12 Exploits in the wild
 - 3 Exploits achieve code execution

Adobe Acrobat X

- These statistics prompted a security push to make the next version of Adobe Acrobat significantly more resilient to hacking attempts
- Adobe Acrobat X products have been hardened to utilize operating system provided mitigations on the Windows Platform
- In addition, a new sandbox designed to limit the impact of successful exploitation attempts has been implemented

Use of Windows Mitigations

- Address Space Layout Randomization
 - Adobe has modified all internal code to take advantage of random image mappings

- Data Execution Prevention
 - Enabled with PERMENENT flag
- "...Q2 of last year, PDF attacks fell to 30 percent..."

http://www.esecurityplanet.com/article.php/3925701/RSA-New-Frontiers-in-Threat-Research.htm

Windows Mitigations Fail

 Sadly, 3rd party libraries that do not support ASLR can be forced to load via PDF

http://blogs.adobe.com/security/SampleSignedPDFDocument.pdf

The Sandbox Concept

- A sandbox is a mitigation strategy centered around the concept of isolating complex code into a lower privileged process which is managed by a higher privileged process
- The higher privileged process is less prone to attack due to reduced attack surface and can restrict resources from a compromised lower privileged process

Sandbox Architecture Requirements

- Sandbox mitigations require the ability to:
 - Create a child process with restricted access to resources
 - Communicate between the processes to broker request access to resources

Sandbox Architecture on Windows

- Process Restrictions
 - Restricted process tokens
 - Restricted process job object

- IPC Mechanisms for System Call brokering
 - Sockets, Pipes, Shared Memory, Files, etc

Sandbox Architecture on Windows

- Restricted process tokens
 - Create processes with restricted privileges

Sandbox Architecture on Windows

Restricted job object

```
HANDLE WINAPI CreateJobObject(

LPSECURITY_ATTRIBUTES lpJobAttributes,

LPCTSTR lpName
);
```

```
BOOL CreateCustomDACL(SECURITY ATTRIBUTES * pSA) {
 Built-in guests are denied all access.
 Anonymous logon is denied all access.
 Administrators are allowed full control.
  // Modify these values as needed to generate the proper
  // DACL for your application.
  TCHAR * szSD = TEXT("D:")
 // Discretionary ACL
 TEXT("(D;OICI;GA;;;BG)")
 // Deny access to
 // built-in guests
 // Deny access to
 TEXT("(D;OICI;GA;;;AN)")
 // anonymous logon
 TEXT("(A;OICI;GA;;;BA)");
 // Allow full control
 // to administrators
  if (NULL == pSA)
 return FALSE;
  return ConvertStringSecurityDescriptorToSecurityDescriptor(
 szSD,
 SDDL REVISION 1,
 &(pSA->lpSecurityDescriptor),
 NULL);
```

 Adobe enables the sandbox through a configuration option called 'Protected Mode'

- Separation of rendering code from basic process initialization and management code
 - 25mb broker process
 - 200mb rendering process

 Rendering process has restricted tokens which disallow writing to the file system or executing new processes

 Requests for system resources are denied and then requested from the broker process via a shared memory protocol

Requests are validated against internal policy

- OS denies requests to resources
- Broker gets request and checks ACLs
- Broker gets resource and duplicates the handle

 $\underline{http://blogs.adobe.com/asset/2010/10/inside-adobe-reader-protected-mode-part-1-design.html}$

http://blogs.adobe.com/asset/2010/11/inside-adobe-reader-protected-mode-part-3-broker-process-policies-and-inter-process-communication.html

Adobe Reader X Sandbox Config

- Configuration settings
 - JavaScript enabled by default
 - JavaScript global object security policy
 - JavaScript blacklist
 - ACLs for file, registry, process access
 - Log file disabled by default

JavaScript Blacklist

- Blacklist is stored in the registry
- Blacklist is capable of blocking API names
 - Withstands obfuscation methods
 - Does not come with any blocked by default
- Blacklist cannot pattern match or prevent generic algorithms for spraying
- More: http://vrt-blog.snort.org/2010/01/acrobat-javascript-blacklist-framework.html

Determine rights of separate processes

Determine IPC mechanisms in use

Validate resource requests are denied

Fuzz or audit broker resource request parser

Token restriction

- - X AcroRd32.exe:5248 Properties Image Performance Performance Graph Threads TCP/IP Security Environment Strings blackhawk\rjohnson S-1-5-21-2742779035-1400225466-1893839545-1000 Session: 1 Virtualized: No Group Flags Logon SID (S-1-5-5-0-4903801) Mandatory Mandatory Everyone Mandatory Label\Medium Mandatory Level Integrity LOCAL Mandatory CONSOLE LOGON Mandatory NT AUTHORITY\Authenticated Users Mandatory NT AUTHORITY\This Organization Mandatory blackhawk\None Mandatory BUILTIN\Administrators Adobe Reader X Broker Deny BUILTIN\Users Mandatory NT AUTHORITY\INTERACTIVE Mandatory NT AUTHORITY\NTLM Authentication Mandatory Group SID: n/a Privilege Flags SeChangeNotifyPrivilege Default Enabled SelncreaseWorkingSetPrivilege Disabled SeShutdownPrivilege Disabled SeTimeZonePrivilege Disabled Se Undock Privilege Disabled Permissions <u>O</u>K Cancel

Adobe Reader 9

Token restriction

- Job limits
 - Limit of one ActiveProcess
 - No changing or creating desktops
 - Cannot use handles associated with another job
 - Denied access to ChangeDisplaySettings
 - Denied access to ExitWindows
 - Denied access to SystemParametersInfo

- Determine IPC mechanisms in use
 - Trace APIs related to various IPC mechanisms
 - Show Windbg method of catching creation of IPC endpoints

- Determine IPC mechanisms in use
 - Clipboard
 - COM
 - Data Copy
 - DDE
 - File Mapping
 - Mailslots
 - Pipes
 - RPC
 - Windows Sockets

 Memory mappings are backed to pagefile and may be named or unnamed

 If unnamed, the handle must be passed to the child process via DuplicateHandle

Windbg can trace mappings for you

```
r $t0 = 0:
bp KERNELBASE!CreateFileMappingW ".if (poi(@esp + 4)) = -1 { .echo ; kn 5 ; .printf
\"\\nCreateFileMappingW\\nHandle: %x\\n\", poi(@esp + 4) ; ddu esp + 24 l1 ; gu ; .printf \"Mapped
Memory Handle: %x\n\n', @eax ; r $t0 = @eax ; g } .else { g } "
bp KERNELBASE!MapViewOfFile ".if (poi(@esp + 4)) = $t0 { r $t1 = poi(@esp + 24); .echo; kn 5; gu
; .printf \"\\nMapViewOfFile\\nMapped Address: %x Size: %d\\nSetting memory breakpoint\\n\\n\",
@eax, @$t1 ; ba r 4 @eax \".echo Mapped Memory Access ; kn 4 ; ub ; g\" ; g } .else { g } "
bp KERNELBASE!OpenFileMappingW "kn 5 ; .echo ; .printf \"OpenFileMappingW\nPath: [%mu]\", poi(@esp +
c); .if(poi(@esp + 4)) & 2 { .printf \" FILE MAP WRITE\" }; .if(poi(@esp + 4)) & 4 { .printf \"
FILE MAP READ\" } ; .echo ; .echo ; g"
bp DuplicateHandle ".echo ; .printf \"DuplicateHandle: %x\", poi(@esp + 8) ; .echo ; .echo ; g"
bp ConnectNamedPipe
bp CreateNamedPipeW
bp AcroRd32Exe+0xc08f ".echo Attach to client
```

Windbg can trace mappings for you

```
# ChildEBP RetAddr
00 0041ec44 7700ac7e KERNELBASE!OpenFileMappingW
01 0041ec60 7700ac11 SHLWAPI!SHCreateSharedSection+0x16
02 0041ec90 7700acf6 SHLWAPI!OpenGlobalCounterFileMappingAndMapMemory+0x3d
03 0041eca8 7700e9de SHLWAPI!GetGlobalCounterMemoryAddress+0x3d
04 0041ecb4 75dac572 SHLWAPI!SHGlobalCounterGetValue+0xd
OpenFileMappingW Path: [windows shell global counters] FILE MAP WRITE FILE MAP READ
DuplicateHandle: 1e4
 # ChildEBP RetAddr
00 0041f0f0 00f2f824 KERNELBASE!CreateFileMappingW
01 0041f118 00f3023b AcroRd32Exe+0x1f824
02 0041f138 00f2e438 AcroRd32Exe+0x2023b
03 0041f230 00f4bf6b AcroRd32Exe+0x1e438
04 0041f360 00f1bdfa AcroRd32Exe+0x3bf6b
CreateFileMappingW
Handle: ffffffff
0041f118 0041f138 ".A.ò쿐৬.A찔.꼨.戅ø"
Mapped Memory Handle: 220
DuplicateHandle: 220
```

Windbg can trace mappings for you

```
# ChildEBP RetAddr
00 0041f0f0 00f2f870 KERNELBASE!MapViewOfFile
01 0041f118 00f3023b AcroRd32Exe+0x1f870
02 0041f138 00f2e438 AcroRd32Exe+0x2023b
03 0041f230 00f4bf6b AcroRd32Exe+0x1e438
04 0041f360 00f1bdfa AcroRd32Exe+0x3bf6b
MapViewOfFile
Mapped Address: a4a0000 Size: 4321592
 Setting memory breakpoint
Mapped Memory Access
 # ChildEBP RetAddr
00 0041f0f8 00f2f963 AcroRd32Exe+0x237ac
01 0041f118 00f3023b AcroRd32Exe+0x1f963
02 0041f138 00f2e438 AcroRd32Exe+0x2023b
03 0041f230 00f4bf6b AcroRd32Exe+0x1e438
AcroRd32Exe+0x23795:
 eax,[eax+eax*4]
00f33797 8d0480
 lea
00f3379a 8d148508000000 lea
 edx,[eax*4+8]
00f337a1 8b4508
 eax, dword ptr [ebp+8]
 mov
00f337a4 53
 push
 ebx
00f337a5 8907
 dword ptr [edi],eax
 mov
00f337a7 8955fc
 dword ptr [ebp-4],edx
 mov
00f337aa 8908
 dword ptr [eax],ecx
 mov
```

 Adobe uses a shared memory structure to request resources from the broker process

 This additional attack surface deserves a critical look from a code quality perspective

 We can inject a DLL to request resources in a loop with corrupt values

Inject a DLL for fuzzing

```
int InjectDLL(HANDLE hProcess, char *moduleName)
  unsigned char *remoteBuffer;
  LPTHREAD START ROUTINE loadLibraryAddr;
  HANDLE hThread;
  DWORD moduleNameLen, ret;
  moduleNameLen = strlen(moduleName) + 1;
  remoteBuffer = (unsigned char *)VirtualAllocEx(
 hProcess, NULL, moduleNameLen, MEM COMMIT, PAGE READWRITE);
  WriteProcessMemory(hProcess, remoteBuffer , moduleName, moduleNameLen, NULL);
  loadLibraryAddr = (LPTHREAD START ROUTINE)GetProcAddress(
 GetModuleHandleA("kernel32.dll"), "LoadLibraryA");
  hThread = CreateRemoteThread(
 hProcess, NULL, 0, loadLibraryAddr, (void *)remoteBuffer, 0, NULL);
  ret = WaitForSingleObject(hThread, 5 * 1000);
```

Fuzz from within the DLL

```
BOOL APIENTRY DllMain(HANDLE hModule, DWORD dwReason, LPVOID lpReserved)
 if(dwReason == DLL PROCESS ATTACH )
 MessageBoxA(NULL, "Dll injected!", "Fuzzer Dll", MB_OK);
 if((hFuzzThread = CreateThread(
 NULL,
 // default security attributes
 // use default stack size
 0,
 FuzzerFunction,
 // thread function name
 NULL,
 // argument to thread function
 0,
 // use default creation flags
 &dwFuzzThreadId)) == NULL) // returns the thread identifier
 MessageBoxA(NULL, "Failed to create fuzzing thread", "Fuzzer Dll", MB_OK);
 return TRUE;
```

Fuzz from within the DLL

```
DWORD WINAPI FuzzerFunction(LPVOID lpParam)
 DWORD iteration = 0;
 FILE *file;
 do
 char *path = GenFuzzedString();
 file = fopen(path, "r");
 if(file != NULL)
 fclose(file);
 file = fopen(path, "w");
 if(file != NULL)
 fclose(file);
 } while (iteration++ < ITERATIONS);</pre>
 return 0;
```

Unrestricted Access

- Socket and Handle use is not restricted
 - Could use PDF exploit as a pivot point into a sensitive network using less sophisticated attacks to achieve persistence

- Reading of the file system is not restricted
 - Combined with above flaw, file system may be dumped over a socket

Unrestricted Access

Reading from Clipboard is not restricted

- Log file is disabled by default
 - When it is enabled, it is stored in one of the few writable directories by default

Future Potential

- Network Sandboxing (LeBlanc)
 - A solution is outlined in http://blogs.msdn.com/b/david_leblanc/archive/2
 007/11/02/more-on-sandboxing-network implications.aspx

 ti;dr – Use Windows Firewall to limit connections to and from the acrord32.exe process

Future Potential

- File I/O Sandboxing (rjohnson)
 - On launch copy required resources to a temp directory

 Limit all reads to the temp directory rather than allowing global read access

Future Potential

Utilize 64-bit process advantages (anti-spray)

- Javascript blacklist could be utilized to prevent loading of generic spray code
 - Currently only blacklist APIs rather than allow a fingerprinting mechanism

Conclusion

Adobe is moving in the right direction

Improvements need to be implemented on other platforms

 Offering configuration that includes the ability to enable available solutions would lead to a more secure sandbox

Questions? Thank you!

rjohnson@sourcefire.com http://vrt-blog.snort.org/