

USB Autorun attacks against Linux

ShmooCon 2011 – Washington, DC

Jon Larimer IBM X-Force Advanced R&D

```
jlarimer@us.ibm.com
jlarimer@gmail.com
```


Autorun malware

- On Windows, the autorun.inf file could be used to automatically launch programs when a CD/Floppy/USB driver was inserted
- Many people disable this feature now!
- Windows 7 changed how AutoRun works from USB drives
- Malware and hackers could still take advantage of vulnerabilities...
 - –LNK vulnerability (Stuxnet)
 - –PDF previews
 - -Embedded BMP thumbnail vulnerability

Autorun malware on Linux?

- Some desktop environments support autorun scripts on external media
- freedesktop.org specifications allow: .autorun, autorun, autorun.sh
- Specs specifically forbid running these scripts automatically – the desktop environment should always ask
- What about taking advantage of security vulnerabilities?

Autorun vulnerabilities

- Lots of code executes when a new mass storage device is connected...
- Removable storage subsystem drivers
 - -USB, eSATA, FireWire, PCMCIA
- File system drivers
 - -Kernel drivers: ext3, ext4, etc
 - -User mode (FUSE) drivers: ntfs-3g
- Desktop applications
 - –GNOME desktop thumbnailers
- Vulnerabilities could exist at any of these layers!

Attacks on physical systems

- Physical access is 'game over'
- What about full disk encryption?
- IEEE 1394 (FireWire) DMA physical memory access
 - -Requires FireWire port and drivers
- Cold boot attack
 - Requires being able to boot from external media, stealing the RAM, or swapping out an internal drive
- Removable storage attacks!
 - Most desktop OS's will automatically mount file systems on USB
 - Physical access not really necessary, just find someone to plug a device into their PC
 - -If an exploit runs while the PC is already booted and the user is logged on, full disk encryption could be defeated

USB on Linux

- usbcore in drivers/usb/core
- Host controller driver framework is drivers/usb/core/hdc.c
 - -UHCI: drivers/usb/host/usb-uhci.c
 - -EHCI: drivers/usb/host/usb-ehci.c
- Hub driver in drivers/usb/core/hub.c
- Interface drivers register by calling usb_register() or usb_register_driver(), specifying which vendor/product IDs they work with
- drivers/core/usb/driver.c usb_match_id() takes care of the matching, then the driver is loaded

USB Vulnerabilities on Linux

- MWR InfoSecurity Auerswald Linux USB driver bug, 2009
 - Driver provides support for Auerswald USB ISDN devices
 - –Had a problem handing USB descriptors, resulting in a buffer overflow
- Fuzzing USB drivers
 - -Mortiz Jodiet hardware+software (2009)
 - -Tobias Mueller QEMU-based fuzzer (2010)
- Vulnerabilities in USB drivers can be exploited with cheap, small, off-the-shelf programmable USB development boards

USB mass storage on Linux

- Storage class driver in drivers/usb/storage/usb.c
- storage_probe()
 - -Sets up a **SCSI** host structure
 - –adds SCSI host to SCSI subsystem
 - -scsiglue.c and protocol.c take care of converting SRBs to URBs for the USB drivers
- SCSI subsystem adds a block device (/dev/sdb)
- udev is notified

udev, udisks, and D-Bus

udev

- -device manager for Linux
- -adds/remove entries in /dev
- –can trigger events based on rules or through a netlink socket

D-Bus

- -IPC mechanism
- -allows applications to register for system device events

udisks

- -provides a **D-Bus** interface for dealing with disk devices
- –uses GUdev library (part of udev) to subscribe to udev events through a netlink socket, republishes them through D-Bus

File systems in Linux

- Traditionally lived in fs/ branch of kernel source tree
- File systems operate between low level disk bus drivers and virtual file system
- FUSE file system in userspace
- GVFS GNOME Virtual File System
 - -not a traditional file system
 - -can only be access through GVFS, GIO, or the ~/.gvfs FUSE mountpoint
 - Can access also access files through SMB, FTP, DAV, etc

File system driver vulnerabilities

- Vulnerabilities in FS drivers could be exploited by malformed FS images on a USB drive
- Successfully exploited vulnerabilities result in root access – file system drivers run in kernel mode
- User mode file system driver exploits run in the context of whoever mounted the volume
- Would be considered a 'local' kernel-mode bug because it requires physical access
- For the purpose of exploitation, it can be considered remote since you don't already have access to the OS

Finding file system driver vulns

- Manually auditing the code (read The Art of Software Security Assessment by Dowd/McDonald/Schuh)
 - -Concentrate on how structures on disk sectors are parsed
- Static code analysis (lint, clang static analyzer, etc)
- Fuzzing
 - –In Linux, any block device (including a file) can be mounted as a volume
 - -Write code to modify a FS image, mount, perform various operations, then unmount
 - –Fuzz smarter by understanding FS structure, use code coverage/taint analysis tools

GNOME Nautilus

- GNOME Nautilus is the file browser used by Ubuntu Desktop Linux10.10
- Supports most of the freedesktop.org specifications
- Will automatically mount known file systems on USB drives by default
 - -Volume mounted in /media/xxx, where xxx is the volume name
- Will automatically open a browsing window when a new file system is mounted
- File browsing window will generate thumbnails for all files in the root directory of the device
- It does this even with the screensaver running and locked!

GNOME Nautilus file browser

Nautilus thumbnail/media settings

GNOME Nautilus operation

- Detects when new storage devices are connected
- Uses GVFS to access browse file systems over SMB, FTP, DAV, etc
- Uses GVFS to be notified of newly mounted file systems

GNOME Nautilus – thumbnailers

- Nautilus will generate thumbnail images for images, movies, documents, and other file types to use as icons in the file browser
- Settings stored in gconf system
- Image icons generated internally using GdkPixBuf
- Also allows 3rd party icon handlers
 - -evince-thumbnailer: document files
 - -totem-video-thumbnailer: video and audio files
 - -gnome-thumbnail-font: font files
- Thumbnails cached in ~/.thumbnails/normal

GdkPixBuf thumbnails

- Relies on some 3rd party libraries for some image formats (libpng, libtiff, libjpeg)
- All 3 of those libraries have had security vulnerabilities before...
- Contains built-in code for other formats (bmp, gif, ico, tga, xpm, and others)
- Full list of supported extensions (in Ubuntu 10.10):
 - -wmf, apm, ani, bmp, gif, icns, ico, cur, jp2, jpc, jpx, j2k, jpf, jpeg, jpe, jpg, pcx, png, pnm, pbm, pgm, ppm, qtif, qif, ras, svg, tga, targa, tiff, tif, wbmp, xbm

Exploiting bugs in GdkPixBuf

- Thumbnailing happens in the Nautilus process
- If the process crashes, the file browsing window goes away
- Difficult to defeat **NX** and **ASLR** (can't brute force against **ASLR**...)
- Nautilus isn't protected by AppArmor

Nautilus external thumbnail settings

External thumbnailers

- Configured with gconf:
 - -gconftool -R /desktop/gnome/thumbnailers
- Example:
 - -/usr/bin/totem-video-thumbnailer -s %s %u %o
 - %s = Size
 - %u = input file
 - %o = output file
- Nautilus looks up thumbnailer application for each file based on the MIME type
- Separate process is launched for each file that gets thumbnailed

evince-thumbnailer

- Part of GNOME evince, the document reader
- Supports file types:
 - -pdf, djvu, djv, pdf.bz2, cbr, cbz, cbt, dvi, pdf.gz, ps.bz2, ps, ps.gz, eps.bz2, epsi.bz2, epsf.bz2, eps, epsi, epsf, dvi.gz, dvi.bz2, eps.gz, epsi.gz, epsf.gz, cb7
- Renders the first page of a document to use as the icon
- Relies on 3rd party libraries for some formats, internal code for others
- Protected with PIE, AppArmor

totem-video-thumbnailer

- totem-video-thumbnailer thumbnails these extensions:
 - –anim[1-9j], mp4, m4v, m2t, m2ts, ts, mts, cpi, clpi, mpl, mpls, bdm, bdmv, asf, ogx, shn, mxf, gvp, avi, divx, qt, mov, moov, qtvr, wmv, webm, wmx, ra, rm, ram, ogv, ram, mpeg, mpg, mp2, mpe, vob, dv, mkv, wpl, fli, rm, rmj, rmm, rms, rmx, rmvb, wvx, rv, rvx, rp, flv, pict, pict1, pict2, nsc, fli, flc, wm, sdp, qtl, 3gp, 3g2, 3gpp, 3ga, nsv, viv, vivo
- Relies on many 3rd party libraries
- Not protected by PIE or AppArmor!

gnome-thumbnail-font

- Provides thumbnails for:
 - -ttf, ttc, otf, pfa, pfb, gsf, pcf, pcf.Z, pcf.gz
- Uses the FreeType library for rendering fonts
- There have been vulnerabilities in FreeType reported in the past
- Not protected by PIE or AppArmor!

What about mitigations?

- Ubuntu 10.10 has many security features and exploit mitigations in place by default
- NX (non-executable memory), ASLR (address space layout randomization) on everything, PIE (position independent executable) on some files
- AppArmor kind of a firewall for system calls
- NX is not very effective, attackers can use ret2libc or returnoriented-programming (ROP) exploitation techniques
- ASLR mitigates ROP...
- AppArmor can be tough to defeat, but there are weaknesses
 - Protection is defined by per-application profiles
 - -There are some things **AppArmor** can't protect against

Defeating ASLR/PIE

- ASLR can be brute-forced
- External thumbnailers are launched as a separate process for each file
 - —If the process crashes, the other files will continue to be thumbnailed
- Figure out which addresses libc (or other target library) can be loaded at
- There are only around ~3000 addresses that will be used with the standard Linux kernel ASLR implementation on 32 bit systems
- Sometimes less are needed...

ASLR Weaknesses?

Base address of libc per 40960 runs of evincethumbnailer

Defeating AppArmor

- AppArmor is only as strong as the application's profile
 - -evince-thumbnailer's profile used to allow writing
 to ~/.config/autostart
 - –Could be used to install malware to start when the user logs in
 - -See https://code.launchpad.net/bugs/698194
- There are some things that AppArmor can't protect against
 - –X11 library calls (could block network access in some cases)
 - -Kill screensaver, sniff keystrokes, inject keystrokes, etc

Autorun exploit payloads?

- Copy files from the user's home directory useful for defeating full disk encryption, TrueCrypt, etc
 - -Get browser cookies, documents
- Kill screensaver process
 - -killall gnome-screensaver
 - -Gives you full access to the user's desktop
- Install a backdoor
 - -Add script to ~/.bash profile, ~/.profile
 - -Add desktop file to ~/.config/autostart
- Elevate privileges
 - -Install rootkit

Killing the screensaver

- The screen saver is just a process that runs as a window at the top of the X11 window tree
- killall gnome-screensaver will kill the process, bypassing the authentication dialog
- Alternatively, locate the X11 library in the process and use that to kill the screen saver window:
 - -XOpenDisplay(":0.0")
 - -XQueryTree() to enumerate windows
 - -XFetchName () to look for "gnome-screensaver"
 - -XKillClient() to terminate the process

Install a backdoor?

- Can be done without root
- ~/.config/autostart is analogous to the Windows "Startup" folder
 - –Drop a shortcut there (.desktop file) that points to a script and it'll be launched whenever the user logs in
 - -.desktop file format is part of freedesktop.orgspecifications
- •Or use .profile, .bash_profile...
- Script could download remote access trojan from the web, or just copy one from the USB drive

evince vulnerabilities

- Vulnerabilities in handling external font files for **DVI** documents (CVE-2010-2640, CVE-2010-2641, CVE-2010-2642, CVE-2010-2643)
- http://www.ubuntu.com/usn/usn-1035-1
- DVI files are generated from LaTeX documents
- DVI files can reference external fonts that get loaded when the DVI file is processed
- External fonts can be specified with an absolute path (/media/XXX)
- Easier to exploit from USB than any remote vector...

CVE-2010-2640 – PK font parsing

```
backend/dvi/mdvi-lib/pk.c
 424
 int
 pl;
 425
 int
 cc;
 426
 int w, h;
 427
 int
 x, y;
 offset:
 428
 int
 429
 tfm;
 long
 430
 switch(flag byte & 0x7) {
 431
 432
 case 7:
 pl = fuget4(p);
 433
 cc = fuget4(p);
 434
 435
 offset = ftell(p) + pl;
 436
 tfm = fuget4(p);
 fsget4(p); /* skip dx */
 437
 fsqet4(p); /* skip dy */
 438
 w = fuget4(p);
 439
 h = fuget4(p);
 440
 441
 x = fsget4(p);
 442
 y = fsget4(p);
 443
 break:
```


```
backend/dvi/mdvi-lib/pk.c
 font->chars[cc].code = cc;
 483
 484
 font->chars[cc].flags = flag byte;
 font->chars[cc].offset = ftell(p);
 485
 486
 font->chars[cc].width = w;
 487
 font->chars[cc].height = h;
 488
 font->chars[cc].glyph.data = NULL;
 489
 font->chars[cc].x = x;
 490
 font->chars[cc].v = v;
 491
 font->chars[cc].glyph.x = x;
 font->chars[cc].glyph.y = y;
 492
 493
 font->chars[cc].glyph.w = w;
 494
 font->chars[cc].glyph.h = h;
 font->chars[cc].grey.data = NULL;
 495
 496
 font->chars[cc].shrunk.data = NULL;
 font->chars[cc].tfmwidth = TFMSCALE(z,
 497
tfm, alpha, beta);
 498
 font->chars[cc].loaded = 0;
```

- So we can write an arbitrary value to a semi-arbitrary location in memory
- We don't know where the stack is, can't overwrite the return address
- The write is relative to the heap, so ASLR won't impact our ability to overwrite a function pointer on the heap

```
165 struct <u>DviFontInfo</u>
166
 *name; /* human-readable format identifying string */
167
 scalable; /* does it support scaling natively? */
168
 DviFontLoadFunc
 load;
169
 DviFontGetGlvphFunc
 getglyph;
170
 DviFontShrinkFunc
 shrink0:
171
 DviFontShrinkFunc
 shrink1;
172
 DviFontFreeFunc
 freedata:
 DviFontResetFunc
 reset;
173
174
 DviFontLookupFunc
 lookup;
175
 int
 kpse type;
176
 void *
 private;
177 };
178
179 struct _DviFontChar {
180
 offset;
 Uint32
181
 at-dependent, not used by MDVI */
182
 Int16
 width:
 height;
183
 Int16
184
185
 Int16
 v:
186
 Int32
 tfmwidth:
187
 Ushort flags;
188 #ifdef STRICT ANSI
189
 Ushort loaded;
190
 Ushort missing;
191 #else
 Ushort loaded: 1,
192
193
 missing: 1;
194 #endif
195
 Ulong
 fg;
196
 Ulong
 bq;
197
 BITMAP *glyph data;
 /* data for shrunk bitimaps */
198
199
 DviGlyph glyph;
200
 DviGlyph shrunk;
201
 DviGlvph grey;
202 };
```

- We can overwrite ptr->info.lookup with the address of system() in libc
- name is a string representing the font file it's looking for
- To write this exploit:
 - -figure out what cc needs to be so that \mathbf{w} , \mathbf{h} , \mathbf{x} , or \mathbf{y} overwrites \mathbf{ptr} ->info.lookup for one of the fonts
 - -specify that cc value for the first font, and put the address in system in w, h, x, y
 - -for the 2nd font, specify the name to be /media/xxx/kill.sh, where xxx is volume name of USB device
 - -/media/XXX/kill.sh can be a shell script to do whatever you want – mine kills the screensaver

Problems...

- **AppArmor** will prevent loading a .pk600 file, but creating a symlink from the .pk600 file to a file ending in .png will get around this restriction
- AppArmor won't let you execute a process
- How do we get around this?
 - -Write a ROP 2nd stage shellcode loader
 - -mmap/open/read
 - —AppArmor won't let you map executable files, but you can create an anonymous W+X mapping
 - –2nd stage shellcode can search for X11 library, use X11 APIs to enumerate root windows then kill the one labeled "gnome-screensaver"
- Still working on it...

Demo!

DEMO DEMO DEMO

Conclusion

- It's possible for software vulnerabilities to be used for autorun attacks against Linux
- Not just GNOME, KDE has similar functionality
- Recommendations:
 - Disable auto-mounting and auto-browsing of removable storage and media
 - -Disable thumbnailing of files
 - -Make use of technologies like **AppArmor** to provide enhanced protection for desktop user interface processes
 - —PaX (grsecurity) offer more bits of entropy for ASLR than the default Linux kernel and other security features
 - –Use a 64 bit OS, which makes it even harder to brute force ASLR