How to Root 107 Phones with One Exploit

James Fang KEEN TEAM

About Me

- · Root guy of Keen Team
 - With support from the whole team
- Responsible for many PHA (root) application
 - Pingpong Root
 - -Mate 7 Root
 - -KingRoot and SDK (with KR team)

Why Root?

- Fun
 - Xposed, Greenify, etc
 - New ideas from community (XDA,
 Gfan)
 - Full control over your device
- Secured
 - –Root manger
 - Additional exploit mitigation

- 2008: T-Mobile G1 hidden root console
 - -Run terminal emulator app
 - Launches telnetd as root

```
Trying 192.168.0.88...
Connected to 192.168.0.88.
Escape character is '^]'.
# id
uid=0(root) gid=0(root)
# cd proc
# cat version
Linux version 2.6.25-01843-gfea26b0 (android-build@apa27.mtv.corp.google.com)
(gcc version 4.2.1) #6 PREEMPT Mon Oct 6 14:13:36 PDT 2008
```

· Feature vs. bug

- · OTA
 - Volez by Zinx
 - Improper parsing of signed update zip file
 - Master Key vulnerability "family"
 - · Cydia impactor
 - system->root

- · Daemon
 - setuid failure
 - Shared memroy
 - Memory corruption
 - GingerBreak
 - zergRush
 - File perms & symlinks ©
 - · Many were there in init.rc

- · Kernel
 - Wunderbar/asroot
 - FramaRoot by alphzain
 - · /dev/exynosmem
 - /dev/exynosmem (again :D)
 - -CVE-2013-6282
 - -towelroot

— ...

How to Cook Root

Compounds

- · Vulnerability & Exploit
 - Attack surface
 - In kernel/privileged process (to reach kernel)
- Mitigation Bypass
 - SELinux
 - -Root mitigation (Samsung)
 - -(NAND)? write protection

Challenges

Challenges

三星Galaxy Note II		三星Galaxy S	IV			三星の	三星Galaxy S III					
一生Galaxy Note II												
三星Galaxy Note III	三星Galaxy Grand 2	三星Galaxy S V		三星GT-S7562 三		三星GT-S7568		三星Galaxy Ace		三星GT-S75		
	三星Galaxy Win	三星Galaxy Tr 三星Galaxy G	三星Gala 三星A500		G5 三星G 三星Gala		星Galax 10 三星			星GT 三星		星R83 星Ga
	三星Galaxy S	三星GT-i8262	三星Gala			三星GT 三星I91	三星SC 三星G				星Ga 星n7	三星の
其他	三星Galaxy Note	三星i8268	三星Gala 三星Gala	三星SM-3	三星GT-		三星G			 -星is -星c	三星	三星
三星Galaxy S II	三星Galaxy Mega 5.8	三星SM-G381	三星GT-8 三星SCH	三星GT-i	三星 Ga 三星G3		三星G 星W	三星G 三星I		三星 三星 三星 三星 三星 三星	三星 三	星三星三星三星三星三星
		三星SM-G381	三星Gala	三星Gala	<u>一</u> 星G3		三星g	三星N 三星G	三星r 三星(<u>-</u>	-星	4 - 三星 三星 三星	- 4 二/ - 5 三 - 5 三 - 5 - 5

Challenges

- · Manufacturers and models
 - Kernel behaviors (syscall?)
 - -Root mitigation
- · Same model, different ROM
 - Kernel symbol locations
 - Structures, offsets
- · Device database?
 - -Not the best solution

A Case Study (Early 2014)

- · CVE-2013-6282
 - put_user/get_user
 - Lack of boundary check
- · Read & write
 - ptrace->put_user->write anywhere
 - setsockopt->get_user->read anywhere

 (by getsockopt)
- · Targeting all ARMv6+

A Case Study (Early 2014)

- · "Perfect vulnerability"
- · Thinking of these problems:
 - Achieve root with read & write
 - Achieve root with write only
 - Without device database
 - SELinux (Nexus and Samsung)
- · "Write-only" bugs are quite common

- · Direct Kernel Object Manipulation
- · Straight forward when we have R/W
- · Our goal
 - Get root uid/gid
 - Get full capabilities
 - Get u:r:init:s0
 - Patch SELinux policy
 - Patch/bypass root mitigations
- · Where are the "objects"?

- Task information
 - struct thread_info => on kernel stack
 - struct task_struct => in heap
 - -thread_info.task -> task_struct
- · Leak SP (towelroot)
- · Search and manipulate
 - Useful when code execution is inconvenient

- init_task leads to the doubly-linked list
- · Usually a symbol in kallsyms
 - We don't have root yet
- · Any pattern?
- In /arch/arm/kernel/init_task.c
 - struct task_struct init_task =
 INIT_TASK(init_task);

(take ARM32 as an example)

- Always starts with this pattern:
 - .state => unknown
 - .stack => 2-page(8K) alignedaddress
 - -.usage => Ox2
 - .flags => 0x200000
- Search range?
 - -/proc/iomem

Next: offset of tasks

· Structure definition:

```
struct task_struct {
 volatile long state;
 void *stack;
...
 struct list_head tasks;
#ifdef CONFIG_SMP
 struct plist_node pushable_tasks;
#endif
```

For all modern multi-core phones,
 CONFIG_SMP is always 'y'

- Check init_task.h, list.h and plist.h in /include/linux
- tasks + pushable_tasks looks like:
 - -Two kernel pointers
 - -0x0000008c
 - -Two kernel pointers
- Good anchor once we located init_task

- · How to identify my process?
 - Random string =>
 char comm[TASK_COMM_LEN]
 - Anchor to identify task
 - It will also find task->cred for you ©

```
const struct cred __rcu *cred;
struct cred *replacement_session_keyring;
char comm[TASK_COMM_LEN];
```

- · So now we have:
 - init_task
 - -Traverse task list for any task
 - Identify task by comm
 - Offset of task->cred
- · struct cred is simple and easy?
 - For uid/gid
 - How about u:r:init:so?

- sid <=> SELinux context
- 1 <=> u:r:kernel:s0
- ?? <=> u:r:init:s0
- · Two approaches
 - untrusted/shell => kernel => init
 - · Policy may block it
 - Set sid directly
- Look for "init" task ©

-*> MEMORY DUMP <*-

- But what if only write anywhere is possible?
- · Real example:
 - Broadcom /dev/uio1
 - -ioctl: Write a string to given address
 - How to exploit?
- Overwrite syscall table and run shell code?

· Interesting entry in process map:

· What's inside?

In /arch/arm/kernel/entry-armv.S

- At Oxffff0008, location of vector_swi is leaked by an LDR instruction.
- loc_vector_swi =
 *(0xffff0008 + 8 + ((*0xffff0008) & 0xfff)))

 Symbol sys_call_table is always 3 symbols aways from vector_swi

```
vector_swi
__sys_trace
__sys_trace_return
__cr_alignment
=>sys_call_table
```


- All defined in /arch/arm/kernel/entry-common.S
- loc_sys_call_table = loc_vector_swi + len(4 following stubs)

- · Length of vector_swi depends on:
 - CONFIG_OABI_COMPAT Allow old ABI binaries to run with this kernel (EXPERIMENTAL)
 - CONFIG_SECCOMP Enable seccomp to safely compute untrusted bytecode
- · In most cases both are set as N.
- If set:
 - CONFIG_SECCOMP => 6 instructions, 24 bytes
 - CONFIG_OABI_COMPAT => More complex, 28 bytes

- CONFIG_SECCOMP: PRCTL(PR_GET_SECCOMP,
 ...)
- CONFIG_OABI_COMPAT: sys_oabi_semop
- Algorithm is simple
 - Set BASE_OFFSET
 - If (CONFIG_SECCOMP) BASE_OFFSET += 24
 - If (CONFIG_OABI_COMPAT) BASE_OFFSET += 28
 - Align
 - loc_sys_call_table = loc_vector_swi + BASE_OFFSET
- Patch unused syscall entry and run shell code
- Assuming no PXN or RO kernel text (True for most devices before 2014)

Conclusion

- A good vulnerability
- · Hardcode-free exploitation
- · Fine tune
- => Decent coverage

What's next?

- · Root mitigation bypass
 - Samsung (STRICT_SEC)
 - Huawei fblock
 - -Sony RIC
- · CVE-2015-3636
 - How to root 107 phones again?
 - -BH 2015

Ah! Universal Android Rooting is Back Present by Wen Xu

Thank you