

Huawei Frame Buffer Driver Arbitrary Memory Write

18/07/2017

Software	MediaTek Frame Buffer Driver
Affected Versions	Huawei Y6 Pro Dual SIM (TIT-L01C576B115)
Author	Mateusz Fruba
Severity	нigh
Vendor	Huawei
Vendor Response	Fix Released

Description:

Huawei is a company that provides networking and telecommunications equipment.

The MediaTek frame buffer driver, as shipped with Huawei Y6 Pro, implements an IOCTL interface vulnerable to an arbitrary memory write due to insufficient input validation.

Impact:

Local processes running in the context of a system application, media server, or system server can leverage the frame buffer driver memory corruption to escalate their privileges to root or kernel.

Cause:

The MediaTek frame buffer driver fails to validate user-supplied data.

Solution:

This vulnerability was resolved by Huawei in version TIT-L01C576B119. More information can be found on the Huawei web page: http://www.huawei.com/en/psirt/security-advisories/huawei-sa-20170527-01-smartphone-en

labs.mwrinfosecurity.com // @mwrlabs

Technical details

The MediaTek frame buffer driver implements the 'mtkfb_ioctl' IOCTL handler which receives data passed from user space to the kernel. This driver is implemented in '/drivers/misc/mediatek/videox/mt6735/'.

When 'mtkfb_ioctl' is called, the 'pbuf' variable is user-controlled and copied from user space in 'mtkfb_ioctl' using 'copy_from_user'. This can be seen below:

The 'primary_display_capture_framebuffer_ovl' function is then called with the 'pbuf' variable set to the value passed from user space.

The 'primary_display_capture_framebuffer_ovl' function makes use of 'memset' and casts the unsigned long value to a void pointer without any verification as follows:

```
int primary_display_capture_framebuffer_ovl(unsigned long pbuf, unsigned int format)
{
. . .
 if (pgc->state == DISP_SLEEPED)
 {
 memset((void*)pbuf, 0, buffer_size);
 if (!primary_display_cmdq_enabled())
 memset((void*)pbuf, 0, buffer_size);
 }
 if (_is_decouple_mode(pgc->session_mode) || _is_mirror_mode(pgc->session_mode))
 primary display capture framebuffer decouple(pbuf, format);
 memset((void*)pbuf, 0, buffer_size);
 ret = m4u_alloc_mva(m4uClient, M4U PORT DISP WDMA0, pbuf, NULL,
buffer_size, M4U_PROT_READ | M4U_PROT_WRITE, 0, (unsigned int*)&mva);
 ret = m4u_cache_sync(m4uClient, M4U_PORT_DISP_WDMA0, pbuf, buffer_size,
mva, M4U_CACHE_FLUSH_BY_RANGE);
```

This leads to control of the destination address for 'memset', thus allowing to zero out arbitrary memory.

Following this, we see that 'pbuf' is passed as an argument to 'primary_display_capture_framebuffer_decouple' and used without any validation while calculation the destination address for a write operation.

The lack of input validation in this function allows malicious attackers to provide values that can result in an arbitrary memory write.

The following crash is observed when this vulnerability is triggered:

```
2652.261167]<0> (0)[6016:MTKFB CAPTURE F][DISP]func|mtkfb open
[ 2652.262092]<0> (0) [6016:MTKFB CAPTURE F] [DISP] func|mtkfb ioctl
[ 2652.262107]<0> (0)[6016:MTKFB CAPTURE F]mtkfb ioctl, info=ffffffc078442800, cmd
nr=0x00000003, cmd size=0x00000008
[ 2652.262119]<0> (0)[6016:MTKFB_CAPTURE_F][DISP]primary capture: begin
[ 2652.262136]<0> (0) [6016:MTKFB CAPTURE F] Unable to handle kernel paging request at
virtual address 4142424244
[ 2652.262148]<0> (0) [6016:MTKFB CAPTURE F]pgd = ffffffc047571000
[ 2652.262170] < 0 > (0) [6016:MTKFB_CAPTURE_F] [KERN Warning] ERROR/WARN forces debug_lock off!
[ 2652.262180] < 0 > (0) [6016:MTKFB CAPTURE F] [KERN Warning] check backtrace:
[ 2659.832215]<0>-(0)[6016:MTKFB CAPTURE F]CPU: 0 PID: 6016 Comm: MTKFB CAPTURE F Tainted:
G W 3.10.65 #1
[ 2659.832233]<0>-(0)[6016:MTKFB CAPTURE F]task: ffffffc04d30a000 ti: ffffffc0398c8000
task.ti: ffffffc0398c8000
[2659.832250] < 0 > -(0) [6016:MTKFB CAPTURE F]PC is at memset + 0x1c/0x60
[ 2659.832268]<0>-(0)[6016:MTKFB CAPTURE F]LR is at
primary_display_capture_framebuffer_ovl+0x2b4/0x498
[ 2659.832281]<0>-(0)[6016:MTKFB CAPTURE F]pc : [<ffffffc0002e8f4c>] lr :
[<fffffc000495840>] pstate: 20000145
[ 2659.832292]<0>-(0)[6016:MTKFB CAPTURE F]sp : ffffffc0398cba50
[ 2659.832301]x29: ffffffc0398cba50 x28: ffffffc0398c8000
[ 2659.832318]x27: ffffffc000dbf000 x26: ffffffc001077ef0
[ 2659.832334]x25: 000000001002002 x24: 0000000000000000
[ 2659.832349]x23: 000000000000002d0 x22: 0000004142424244
[ 2659.832365]x21: ffffffc001077ea8 x20: 0000000000000000
[ 2659.832380]x19: ffffffc001077000 x18: 000000000000001
[ 2659.832395]x17: 0000007f8737d350 x16: ffffffc00010dc0c
[ 2659.832410]x15: 00000000000000 x14: 000000000020000
[ 2659.832425]x13: 000000000001aa78 x12: 000000000000001
[ 2659.832441]x11: 000000000000058 x10: ffffffc000bb1bb8
[ 2659.832457]x9 : 0000000000042da x8 : 00000000000fc40
[ 2659.832472]x7 : 000000000000048 x6 : 000000000000b9ae
[ 2659.832486]x5 : 000000000000000 x4 : 0000004142424244
[ 2659.832500]x3 : 00000000000001 x2 : 000000000383ff8
[ 2659.832516]x1 : 00000000000000 x0 : 0000004142424244
```

As shown in the above crash log it was possible to force MediaTek frame buffer to put '0x4142424244' value as destination address for 'memset' function what caused kernel panic, as this user space address was currently not mapped within process address space.

Detailed Timeline

Date	Summary
2017-03-28	Issue reported to Huawei.
2017-06-05	Huawei confirmed this issue was fixed in version TIT-L01C576B119.