

The Art of Exploiting Unconventional Use-after-free Bugs in Android Kernel

Di Shen a.k.a. Retme (@returnsme) Keen Lab of Tencent

whoami

- Di Shen a.k.a. Retme (@returnsme)
- Member of Keen Lab
- Android Kernel vulnerability hunting and exploitation since 2014
- Aim: to work out universal rooting exploit for Android
- Trophy:
 - CVE-2016-6787 & CVE-2017-0403 (kernel/events/core.c)
 - CVE-2015-1805 (fs/pipe.c) 's first working exploit
 - CVE-2015-4421,4422 (Huawei TrustZone)
 - KNOX Bypassing on Samsung Galaxy S7 (BHUSA 17')
 - Exploiting Wireless Extension for all common Wi-Fi chipsets (BHEU 16')
 - And more To Be Announced in the future
- Available on https://github.com/retme7/My-Slides

Agenda

- Rooting Android: Current situation
- Overview of exploiting UAF in kernel
 - Conventional approach
 - Afterwards: Gain root
- The Unconventional UAFs
 - Implementation of perf system
 - Exploiting CVE-2017-0403
 - Exploiting CVE-2016-6787
- Conclusion

Rooting Android: Current situation

- Universal exploitable vulnerability is rare
 - Available attack surface:
 - Generic Linux syscalls
 - Android universal drivers like Binder, ION, Ashmem

Rooting Android: Current situation

- Enforced SELinux policy
 - Most of device drivers are inaccessible
 - Many syscalls are not reachable from untrusted Application
 - Sockets ioctl commands are partially restricted

Rooting Android: Current situation

- Verified Boot through dm-verity kernel feature
 - The gained root privilege is nonpersistent

Rooting Android: Future challenges

- Privileged Access Never (PAN)
- KASLR
- Pointer Authentication

Overview of exploiting UAF in kernel

An easily exploitable UAF bug normally has following

features:

- Has a function pointer in freed object
- Attacker has plenty of time to refill the freed object.

Conventional approach to UAF exploitation

- Free the victim object
- Refill the object with malformed data by heap spraying or ret2dir
- Let the function pointer point to ROP/JOP gadgets in kernel
- Ask kernel reference this function pointer to achieve arbitrary kernel code execution

Afterwards, from code execution to root

Arbitrary kernel code execution

Overwrite process's addr_limit

Arbitrary kernel memory overwriting

Overwrite uid, security id, selinux_enforcing

However...

- Not every UAF bug in kernel is so that idealized
- More unconventional situation to deal with...
 - The victim object may don't have a function pointer
 - The kernel may crash soon after UAF triggered
 - The attacker may cannot fully controlled the freed object

The unconventional UAFs I found

- All found in sys_perf_event_open()
 - Perf system is pretty buggy
 - Reachable by application last year
 - But now it's restricted by a feature called "perf_event_paranoid"

The unconventional UAFs I found

- CVE-2017-0403
 - Ever affected all devices shipped with 3.10 or earlier Linux kernel
 - More than 14 million users of KingRoot gain root privilege on their smart phones
- CVE-2016-6787
 - Ever affected all Qualcomm-based devices. (Only Qucalcomm enabled hardware perf event...)
 - A part of my exploit chain to bypass Samsung KNOX 2.6

sys_perf_event_open()

- Will create a perf_event
- Input: perf_event_attr
 - A description of what kind of performance event you need
- Input: group_fd (optional)
 - Specify the group leader of new perf_event
- Return the fd of perf_event to user space

```
* sys perf event open - open a performance event, associate it to a task/cpu
* @attr_uptr:
 event id type attributes for monitoring/sampling
* @pid:
 target pid
* @cpu:
 target cpu
* @group fd:
 group leader event fd
SYSCALL DEFINE5(perf event open,
 struct perf event attr __user *, attr_uptr,
 pid t, pid, int, cpu, int, group_fd, unsigned long, flags)
 struct perf_event *group_leader = NULL, *output_event = NULL;
 struct perf event *event, *sibling;
 struct perf event attr attr;
 struct perf_event_context *ctx;
 struct file *event_file = NULL;
 struct fd group = {NULL, 0};
 struct task struct *task = NULL;
 struct pmu *pmu;
 int event_fd;
 int move_group = 0;
 int err:
 int f_flags = 0_RDWR;
```


Key kernel objects in perf system Tencent

- perf_event
 - A performance event which is registered by user
- perf_event_context
 - The container of all perf events created in one process
 - Each process has two contexts, one for software events, other one for hardware events
- Perf group and group leader
 - Multiple events can form a group
 - One event is the leader

move_group

 Happens when user try to create a hardware event in pure software group.

```
if (group_leader &&
 (is_software_event(event) != is_software_event(group_leader))) {
 if (is software event(event)) {
 /*
 * If event and group_leader are not both a software
 * event, and event is, then group leader is not.
 * Allow the addition of software events to !software
 * groups, this is safe because software events never
 * fail to schedule.
 pmu = group leader->pmu:
 } else if (is_software_event(group_leader) &&
 (group_leader->group_flags & PERF_GROUP_SOFTWARE)) {
 * In case the group is a pure software group, and we
 * try to add a hardware event, move the whole group to
 * the hardware context.
 move_group = 1;
```


CVE-2016-6787

Remove the group_leader from origin software context and then install it to hardware context \

```
if (move group) {
 struct perf_event_context *gctx = group_leader->ctx;
 mutex lock(&gctx->mutex);
 perf_remove_from_context(group_leader, false);
 * Removing from the context ends up with disabled
 * event. What we want here is event in the initial
 * startup state, ready to be add into new context.
 perf_event__state_init(group_leader);
 list_for_each_entry(sibling, &group_leader->sibling_list,
 group_entry) {
 perf_remove_from_context(sibling, false);
 perf_event__state_init(sibling);
 nut ctv(actv).
 mutex_unlock(&gctx->mutex);
 put_ctx(gctx);
```

Remove every event from software context, and then install it to new hardware context

'move_group' leads to reducing context's refcont by one

CVE-2016-6787

- move_group ignored the concurrency issues
- UAF happens due to race condition
- Attacker trigger the move_group on same group leader simultaneously ,
- The ref count of group_leader->ctx may be reduced to zero
- task_struct->perf_event_ctxp[perf_sw_context] will be freed accidently

```
static void put_ctx(struct perf_event_context *ctx)

if (atomic_dec_and_test(&ctx->refcount)) {
 if (ctx->parent_ctx)
 put_ctx(ctx->parent_ctx);
 if (ctx->task)
 put_task_struct(ctx->task);
 kfree_rcu(ctx, rcu_head);
}
```

The object is freed

Free perf_event_context (PoC)

ctx->refcount = 1

Main thread

Sub thread-1

Sub thread-2

Create a software group_leader

ctx->refcount = 2

Create a hardware perf_event

Create a hardware perf_event

move_group,
put_ctx()

move_group,
put_ctx()

ctx->refcount = 0

kfree_rcu(perf_event_context)

Kernel crashed instantly

- Kernel crashed soon after we freed the perf_event_context
- Thread scheduler need to dereference this object pointer consecutively
- We don't have plenty of time to refill the object ☺

```
<1>[67760.887267] Unable to handle kernel paging request at virtual address bfb8c160
<1>[67760.887314] pgd = ffffffc0475b1000
<0>[67760.887374] Internal error: Oops: 96000005 [#1] PREEMPT SMP
<4>[67760.887412] CPU: 1 PID: 10819 Comm: qoc report Tainted: G
 3.10.73-ga5cec12 #1
<4>[67760.887436] task: ffffffc03cbe8ac0 ti: ffffffc024438000 task.ti: ffffffc024438000
<4>[67760.887481] PC is at perf event context sched in.isra.72+0x30/0xbc
<4>[67760.887505] LR is at perf event context sched in.isra.72+0x20/0xbc
<4>[67760.887527] pc : [<ffffffc0002b3c44>] lr : [<ffffffc0002b3c34>] pstate: 60000185
<4>[67760.887545] sp : ffffffc02443bae0
<4>[67760.887562] x29: ffffffc02443bae0 x28: 0000000000000a60
<4>[67760.887603] x27: ffffffc0c1198e66 x26: ffffffc0c1198e6c
<4>[67760.887645] x25: ffffffc000e01000 x24: ffffffc024438000
<4>[67760.887687] x23: 000000000000000 x22: ffffffc00e9a6b80
<4>[67760.887731] x21: ffffffc03cbe8ac0 x20: 00000000bfb8c000
<4>[67760.887773] x19: ffffffc0acbe5400 x18: ffffffc00e9f3d28
<4>[67760.887816] x17: 000000000000000 x16: 0000000000000000
<4>[67760.887858] x15: 000000000000000 x14: 0fffffffffffffe
<4>[67760.887901] x13: 00000000000000 x12: 0101010101010101
<4>[67760.887944] x11: 7f7f7f7f7f7f7f7f x10: feff676273687672
<4>[67760.887987] x9 : ffffffc02443bb90 x8 : ffffffc03cbe9020
<4>[67760.888029] x7 : 00000000000180 x6 : ffffffc00160f850
<4>[67760.888072] x5 : ffffffc0c1197db8 x4 : ffffffc00110a70e
<4>[67760.888114] x3 : 000000000000000 x2 : 0000007f848ab098
<4>[67760.888157] x1 : ffffffc0019d93b8 x0 : 00000000bfb8c000
<4>[67760.888198]
<0>[67760.888219] Process qoc report (pid: 10819, stack limit = 0xffffffc024438058)
<4>[67760.888237] Call trace:
<4>[67760.888267] [<ffffffc0002b3c44>] perf event context sched in.isra.72+0x30/0xbc
<4>[67760.888295] [<ffffffc0002b3d04>] perf event task sched in+0x34/0x144
<4>[67760.888328] [<ffffffc00024925c>] finish task switch+0x104/0x120
<4>[67760.888363] [<ffffffc000c83a04>] schedule+0x928/0xb38
<4>[67760.888390] [<ffffffc000c83c78>] schedule+0x64/0x70
<4>[67760.888416] [<ffffffc000c82870>] do nanosleep+0x7c/0x100
<4>[67760.888448] [<ffffffc0002418b8>] hrtimer nanosleep+0x94/0x108
<4>[67760.888473] [<ffffffc0002419ac>] SyS nanosleep+0x80/0x98
<0>[67760.888502] Code: f0004ea1 f9459021 f8605820 8b000294 (f940b280)
<4>[67760.888527] ---[ end trace 278ee17304bbc989 ]---
```


Solution: freeze thread after free

- Keep thread scheduler away from me
- Switch the status of attacker's thread from running to (un)interruptible
- The thread will be frozen and kernel won't crash as soon as perf_event_context freed

How to freeze a thread from user land?

- Sleep() ? Not working
- Use futex_wait_queue_me()

switch to interruptible

freezable_schedule()


```
static void futex_wait_queue_me(struct futex_hash_bucket *<u>hb</u>, struct futex_q *q,
 struct hrtimer sleeper *timeout)
 * The task state is guaranteed to be set before another task can
 * wake it. set current state() is implemented using set mb() and
 * queue me() calls spin unlock() upon completion, both serializing
 * access to the hash list and forcing another memory barrier.
 set_current_state(TASK INTERRUPTIBLE);
 queue me(q, hb);
 /* Arm the timer */
 if (timeout) {
 hrtimer_start_expires(&timeout->timer, HRTIMER MODE ABS);
 if (!hrtimer_active(&timeout->timer))
 timeout->task = NULL;
 * If we have been removed from the hash list, then another task
 * has tried to wake us, and we can skip the call to schedule().
 if (likely(!plist node empty(&q->list))) {
 * If the timer has already expired, current will already be
 * flagged for rescheduling. Only call schedule if there
 * is no timeout, or if it has yet to expire.
 if (!timeout || timeout->task)
 freezable schedule();
 set current state(TASK RUNNING);
 end futex wait queue me »
```


Use futex_wake() wake up main thread

Phase

Code flow controlled

A brief summary of CVE-2016-6787

- Easy to win the race, and trigger the bug
- Hard to refill the freed object (no time)
- Easy to control the code flow (corrupted object has function pointer)
- Proposed an approach to freezing thread to gain more time to refill object

Review: relationship between perf event, group and group leader

- Group leader has a sibling_list
- sibling_list is a list of perf events which belongs this group

CVE-2017-0403 (PoC)

- Create a perf event as 'A'
- Create another perf event as 'B', specify 'A' as its group leader
- Free 'A', the group leader
- Free 'B', a sibling of group ←---- UAF happens here

Root cause

- Now group leader 'A' is freed
- Kernel doesn't empty its sibling list
- Leads to leaving a dangling pointer in sibling's event->group_entry

```
static void perf_group_detach(struct perf_event *event)
 struct perf_event *sibling, *tmp;
 struct list_head *list = NULL;
 * We can have double detach due to exit/hot-unplug + close.
 */
 if (!(event->attach_state & PERF_ATTACH_GROUP))
 return;
 event->attach_state &= ~PERF_ATTACH_GROUP;
 * If this is a sibling, remove it from its group.
 */
 if (event->group_leader != event) {
 list_del_init(&event->group_entry);
 event->group_leader->nr_siblings--;
 goto out;
 if (!list_empty(&event->group_entry))
 list = &event->group_entry;
 * If this was a group event with sibling events then
 * upgrade the siblings to singleton events by adding them
 * to whatever list we are on.
 list_for_each_entry_safe(sibling, tmp, &event->sibling_list, group_entry) {
 if (list)
 list_move_tail(&sibling->group_entry, list);
 sibling->group_leader = sibling;
```

Root cause

- Later on the sibling 'B' is freed
- list_del_event()
- list_del_init(&event->group_entry);
- overwrite a pointer to the freed group leader.

```
static void perf_group_detach(struct perf_event *event)
 struct perf_event *sibling, *tmp;
 struct list_head *list = NULL;
 /*
 * We can have double detach due to exit/hot-unpl
 */
 if (!(event->attach_state & PERF_ATTACH_GROUP))
 return;
 event->attach_state &= ~PERF_ATTACH_GROUP;
 /*
 * If this is a sibling, remove it from its group
 */
 if (event->group_leader != event) {
 list_del_init(&event->group_entry);
 event->group_leader->nr_siblings--;
 goto out;
```


- SLUB poison information
- 0xfffffc00fc2b1a0 is overwrittento (group_leader+ 0x20)

```
<3>[ 238.517738] ========
<3>[ 238.517780] BUG kmalloc-1024 (Tainted: G
 ): Poison overwritten
<3>[ 238.517799]
<3>[ 238.517799]
<4>[ 238.517827] Disabling lock debugging due to kernel taint
<3>[ 238.517856] INFO: 0xffffffc00fc2b1a0-0xffffffc00fc2b1af. First byte 0xa0 instead of 0x6
<3>[ 238.517915] INFO: Allocated in perf_event_alloc+0x68/0x3e4 age=34 cpu=2 pid=17548
<3>[ 238.517953]
 alloc_debug_processing+0xc8/0x16c
<3>[ 238.517990]
 __slab_alloc.isra.20.constprop.27+0x27c/0x2dc
<3>[ 238.518023]
 kmem cache alloc trace+0x74/0x1c8
 perf_event_alloc+0x64/0x3e4
<3>[ 238.518061]
<3>[ 238.518102]
 SyS_perf_event_open+0x584/0x9b8
<3>[ 238.518137]
 cpu switch to+0x48/0x4c
<3>[ 238.518178] INFO: Freed in free_event_rcu+0x28/0x34 age=29 cpu=2 pid=16
<3>[ 238.518206]
 free_debug_processing+0x204/0x2ac
<3>[ 238.518231]
 slab free+0x1b8/0x2cc
<3>[ 238.518257]
 kfree+0x218/0x220
<3>[ 238.518283]
 free_event_rcu+0x24/0x34
<3>[ 238.518314]
 rcu_process_callbacks+0x474/0x85c
<3>[ 238.518342]
 __do_softirq+0x154/0x288
<3>[ 238.518368]
 run_ksoftirqd+0x2c/0x54
<3>[ 238.518397]
 smpboot_thread_fn+0x280/0x288
<3>[ 238.518422]
 kthread+0xb0/0xc4
<3>[ 238.518449]
 ret_from_fork+0xc/0x50
<3>[ 238.518476] INFO: Slab 0xffffffbc009d9900 objects=23 used=22 fp=0xffffffc00fc2d800 flac
  238.518500] INFO: Object 0xffffffc00fc2b180 @offset=12672 fp=0xffffffc00fc2e300
 238.518500]
6b 6b 6b 6b 6b
<3>[ 238.518614] Object ifffffc00fc2b1a0: a0 b1 c2 0f c0 ff ff a0 b1 c2 0f c0 ff ff
```

The unconventional scenario

 The only thing I can do is overwriting the freed object as following

```
*(size_t*)(freed_object + 0x20) = (freed_object + 0x20)
```


Pipe subsystem in Linux

- readv() & writev(): read/write multiple buffers through pipe
- Use an array of struct iovec{iov_base,iov_len} to describe user buffers
- When no contents available from the write end, readv() may block in kernel
- Then an array of struct iovec{} may stay in kernel's heap

Compromise pipe system

- Call readv()
- rw_copy_check_uvector() confirm every iov_base must points to userland space.
- An array of struct iovec{} now is in heap. Nothing comes from the write end of pipe, so readv() block.

iov base	iov len	iov base	iov_len	iov_base	iov len
_	_	_	_		_

 If you can somehow overwrite the iovec{}, modify the iov_base to a kernel address. Emmm...

kernel_addr iov_len kernel_addr iov_len kernel_addr iov_len

Compromise pipe system

- Now write something to another end of pipe
- pipe_iov_copy_to_user()
 won't check the iov_base
 again.
- Buffers you wrote to pipe will be copied to the kernel address

```
static int
pipe_iov_copy_to_user(struct iovec *iov, const void *from, unsigned long len,
 int atomic)
 unsigned long copy;
 while (len > 0) {
 while (!iov->iov_len)
 iov++:
 copy = min_t(unsigned long, len, iov->iov len);
 if (atomic) {
 if (__copy_to_user_inatomic(iov->iov_base, from, copy
 return - EFAULT;
 } else {
 if (copy_to_user(iov->iov base, from, copy))
 return - EFAULT;
 from += copy;
 len -= copy:
 iov->iov_base += copy;
 iov->iov len -= copy;
 return 0:
```

Solution: convert UAF to arbitrary R/W

.

1) \downarrow the 1st freed object, address is A

1 the 2nd freed object, address is B = A + 0x400

) * the I liced object, address is F

Freed Data Freed Data Freed

..... Freed

Data

Freed

Data ······

2 Use iovec to spray the heap

base len

base len

base

.....

base

len

base

len

Trigger UAF, write two 8-bytes value "A+0x20" to address = A+0x20

base len

A + 0x20

A+0x20

base

base

len

base

len

n

4 Write a buffer to pipe , the buffer will be copied to (A + 0x20)

base

len

KADDR

8

KADDR

.....

KADDR

8

KADDR

8

5 Write a buffer to pipe again , it will be copied to KADDR

KADDR can be any address value, we achieved arbitrary kernel memory overwriting

A brief summary of CVE-2017-0403

- Attacker lost the file descriptor of freed object
- Cannot achieve code execution via refilling object's function pointer
- Only be able to write the address value of freed object twice to freed object
- Proposed a new approach: compromising pipe system.

Conclusion

- Most UAF bugs looks not exploitable, but there may be another way
- No idea? Put it down for a while, but do not let it go...
- Be familiar with kernel's source code, kernel's own feature may help your exploitation (e.g. pipe for CVE-2017-0403)

