riscure

Fuzzing embedded (trusted) operating systems

Martijn Bogaard

Senior Security Analyst

martijn@riscure.com
@jmartijnb

Today's agenda

- Why is fuzzing TEEs so difficult? (Is it...?)
- Fuzzing OP-TEE syscalls

Research motivation

- Trusted Execution Environments become widespread
 - Mandatory in Android 6+ (conditionally)
 - Starting to pick up in other markets e.g. automotive
- Highly privileged component in modern chips
 - Way more than Android/Linux
 - Strictly isolated from the rest
- Often controls access to device's most secret crypto keys
 - KeyMaster, GateKeeper, DRM, Mobile Banking

Concept

TEE Technology

- Arm TrustZone
- Intel SGX
- MIPS Virtualization
- RISC-V Keystone

TEE Technology

- Arm TrustZone
- Intel SGX
- MIPS Virtualization
- RISC-V Keystone

App App App

Android / Linux

TrustZone based TEEs

- Proprietary solutions
- Open-source
 - OP-TEE
 - Trusty

OP-TEE

- Developed by Linaro
- (Only?) widely deployed open-source TEE OS

Trusted Applications

- Often written by chip vendor or OEM in C
- Global Platform API for compatibility between TEEs
 - Specifies exported symbols + TA API
- → Not like any normal world application!

Example: AES in TA

```
TEE_Result TA_InvokeCommandEntryPoint(void* sess_ctx, uint32_t cmd_id,
 uint32 t param types, TEE Param params[4])
 if (cmd id == CMD AES ENCRYPT) {
 [\ldots]
 TEE AllocateOperation(&op handle, TEE ALG AES CBC NOPAD, TEE MODE ENCRYPT, AES128 KEY SIZE);
 TEE_AllocateTransientObject(TEE_TYPE_AES, AES128_KEY_SIZE, &key_handle);
 TEE_InitRefAttribute(&attr, TEE_ATTR_SECRET_VALUE, key, AES128_KEY_BYTE_SIZE);
 TEE_PopulateTransientObject(key_handle, &attr, 1);
 TEE SetOperationKey(op handle, key handle);
 TEE CipherInit(op handle, iv, iv sz);
 TEE CipherUpdate(op handle, buf in, buf in len, buf out, &buf out len);
 else {
 return TEE ERROR BAD PARAMETERS;
```

Let's go one layer deeper....

```
uint32_t obj_handle1;
uint32_t obj_handle2;
uint32_t state_handle;
syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle1);
```

```
uint32_t obj_handle1;
uint32_t obj_handle2;
uint32_t state_handle;
syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle1);
syscall_cryp_state_alloc(0x10000110, 0x0, obj_handle1, 0x0, &state_handle);
```

```
uint32_t obj_handle1;
uint32_t obj_handle2;
uint32_t state_handle;
syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle1);
syscall_cryp_state_alloc(0x10000110, 0x0, obj_handle1, 0x0, &state_handle);
syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle2);
```

```
uint32_t obj_handle1;

uint32_t obj_handle2;

uint32_t state_handle;

syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle1);

syscall_cryp_state_alloc(0x10000110, 0x0, obj_handle1, 0x0, &state_handle);

syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle2);

syscall_cryp_obj_populate(obj_handle2, {c00000000, buf_key, 0x10}, 0x1);
```

```
uint32_t obj_handle1;

uint32_t obj_handle2;

uint32_t state_handle;

syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle1);

syscall_cryp_state_alloc(0x10000110, 0x0, obj_handle1, 0x0, &state_handle);

syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle2);

syscall_cryp_obj_populate(obj_handle2, {c00000000, buf_key, 0x10}, 0x1);

syscall_cryp_obj_reset(obj_handle1);
```

```
uint32_t obj_handle1;

uint32_t state_handle;

syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle1);

syscall_cryp_state_alloc(0x10000110, 0x0, obj_handle1, 0x0, &state_handle);

syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle2);

syscall_cryp_obj_populate(obj_handle2, {c00000000, buf_key, 0x10}, 0x1);

syscall_cryp_obj_reset(obj_handle1);


syscall_cryp_obj_copy(obj_handle1, obj_handle2));
```


```
uint32 tobj handle1;
uint32 tobi handle2;
uint32 t state handle;
syscall cryp obj alloc(0xa0000010, 0x80, &obj handle1);
syscall_cryp_state_alloc(0x10000110, 0x0, obj_handle1, 0x0, &state_handle);
syscall cryp obj alloc(0xa0000010, 0x80, &obj handle2);
syscall cryp obj populate(obj handle2, {c0000000, buf key, 0x10}, 0x1);
syscall_cryp_obj_reset(obj_handle1);
syscall cryp obj copy(obj handle1, obj handle2));
syscall_cipher_init(state_handle, iv, 0x10);
```


```
uint32 tobj handle1;
uint32_t obj_handle2;
uint32 t state handle;
syscall cryp obj alloc(0xa0000010, 0x80, &obj handle1);
syscall_cryp_state_alloc(0x10000110, 0x0, obj_handle1, 0x0, &state_handle);
syscall_cryp_obj_alloc(0xa0000010, 0x80, &obj_handle2);
syscall cryp obj populate(obj handle2, {c0000000, buf key, 0x10}, 0x1);
syscall_cryp_obj_reset(obj_handle1);
syscall cryp obj copy(obj handle1, obj handle2));
syscall_cipher_init(state_handle, iv, 0x10);
syscall cipher update(state handle, "Hello Nullcon!!!", 0x10, buf out, &buf out len);
```


Trusted Application (TA)

OP-TEE

Total: 70 syscalls

However, does *trusted* also mean secure?

Who guards the guardian...

- Random data
 - Prototype by colleagues in 2014
 - cat /dev/urandom > /dev/tee_smc

- Random data
 - Prototype by colleagues in 2014
 - cat /dev/urandom > /dev/tee_smc
- Model-based

- Random data
 - Prototype by colleagues in 2014
 - cat /dev/urandom > /dev/tee_smc
- Model-based
- Coverage guided evolutionary fuzzing

Coverage guided evolutionary fuzzing

Simple algorithm:

- 1. Generate new input from collection of corpora
 - By applying 1 or more mutations (e.g. bit flips)
- 2. Run target with input
- 3. Collect code coverage information
- 4. If coverage information shows a previously unseen code path is taken, add to corpus queue


```
int __fastcall memcmp(const void *m1, const void *m2, size_t n)
 EXPORT memcmp
 memcmp
 var 50= -0x50
 var 40= -0x40
 var 30= -0x30
 var 20= -0x20
 var 10= -0x10
 ; size_t
 n = X2
 m1 = X0
 : const void *
 m2 = X1
 ; const void *
 unwind {
 STP
 X29, X30, [SP,#var_50]!
 MOV
 X29, SP
 STP
 X19, X20, [SP,#0x50+var_40]
 MOV
 X20, m1
 s1 = X0
 ; unsigned __int8 *
 s2 = X1
 ; unsigned int8 "
 MOV
 X19, s2
 STP
 X21, X22, [SP,#0x50+var_30]
 MOV
 X21, n
 STP
 X23, X24, [SP,#0x50+var_20]
 STR
 X25, [SP,#0x50+var_10]
 __sanitizer_cov_trace_pc
 CMP
 n. #7
 B.LS
 loc 9C
<u></u>
 _sanitizer_cov_trace_po
ORR
 X0, 51, 52
TST
 X0, #7
B.NE
 loc 138
ADRP
 X1, #off_1C0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADRP
 X0, #off 1D0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X25, X1, #off 1C0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X24, X0, #off_1D0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
 I
 loc_58
 a1 = X20
 ; unsigned __int64
 __sanitizer_cov_trace_pc
```

```
int __fastcall memcmp(const void *m1, const void *m2, size_t n)
 EXPORT memcmp
 memcmp
 var 50= -0x50
 var 40= -0x40
 var 30= -0x30
 var 20= -0x20
 var 10= -0x10
 n = X2
 ; size t
 m1 = X0
 : const void *
 m2 = X1
 ; const void *
 unwind {
 STP
 X29, X30, [SP,#var_50]!
 MOV
 X29, SP
 STP
 X19, X20, [SP,#0x50+var_40]
 MOV
 X20, m1
 s1 = X0
 ; unsigned __int8 *
 s2 = X1
 ; unsigned int8 "
 MOV
 X19, s2
 STP
 X21, X22, [SP,#0x50+var_30]
 MOV
 X21, n
 STP
 X23, X24, [SP,#0x50+var_20]
 STR
 sanitizer_cov_trace
 CMP
 B.LS
 loc 9C
<u></u>
 _sanitizer_cov_trace_po
ORR
 X0, 51, 52
TST
 X0, #7
B.NE
 loc 138
I
ADRP
 X1, #off_1C0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADRP
 X0, #off 1D0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X25, X1, #off 1C0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X24, X0, #off_1D0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
 I
 loc_58
 a1 = X20
 ; unsigned __int64
 __sanitizer_cov_trace_pc
```

```
int __fastcall memcmp(const void *m1, const void *m2, size_t n)
 EXPORT memcmp
 memcmp
 var 50= -0x50
 var 40= -0x40
 var 30= -0x30
 var 20= -0x20
 var 10= -0x10
 n = X2
 ; size t
 m1 = X0
 : const void *
 m2 = X1
 ; const void *
 unwind {
 STP
 X29, X30, [SP,#var_50]!
 MOV
 X29, SP
 STP
 X19, X20, [SP,#0x50+var_40]
 MOV
 X20, m1
 s1 = X0
 ; unsigned __int8 *
 s2 = X1
 ; unsigned int8 "
 MOV
 X19, s2
 STP
 X21, X22, [SP,#0x50+var_30]
 MOV
 X21, n
 STP
 X23, X24, [SP,#0x50+var_20]
 STR
 BL
 sanitizer_cov_trace
 CMP
 B.LS
 loc 9C
<u></u>
 _sanitizer_cov_trace_
ORR
TST
 X0, #7
B.NE
 loc 138
<u></u>
ADRP
 X1, #off_1C0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADRP
 XO, #off 1D0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X25, X1, #off 1C0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X24, X0, #off_1D0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
 loc_58
 a1 = X20
 ; unsigned __int64
 __sanitizer_cov_trace_pc
```

```
int __fastcall memcmp(const void *m1, const void *m2, size_t n)
 EXPORT memcmp
 memcmp
 var_50= -0x50
 var 40= -0x40
 var 30= -0x30
 var 20= -0x20
 var 10= -0x10
 ; size_t
 n = X2
 m1 = X0
 : const void *
 m2 = X1
 ; const void *
 unwind {
 STP
 X29, X30, [SP,#var_50]!
 MOV
 X29, SP
 STP
 X19, X20, [SP,#0x50+var_40]
 MOV
 X20, m1
 s1 = X0
 ; unsigned __int8 *
 s2 = X1
 ; unsigned int8 "
 MOV
 X19, s2
 STP
 X21, X22, [SP,#0x50+var_30]
 MOV
 X21, n
 STP
 X23, X24, [SP,#0x50+var_20]
 STR
 BL
 sanitizer_cov_trace
 CMP
 B.LS
 loc 9C
<u></u>
 _sanitizer_cov_trace_
ORR
TST
 X0, #7
B.NE
 loc 138
I
ADRP
 X1, #off_1C0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADRP
 X0, #off 1D0@PAGE; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X25, X1, #off 1C0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
ADD
 X24, X0, #off_1D0@PAGEOFF; "lib/libutils/isoc/newlib/memcmp.c"
 I
 loc_58
 a1 = X20
 __sanitizer_cov_trace_pc
```

Why is fuzzing operating systems difficult?

- Crashes
- Global state
- Coverage tracking
- Seeding
- Trace stability
 threading, SMP, interrupts

Why is fuzzing operating systems difficult?

- Crashes
- Global state
- Coverage tracking
- Seeding
- Trace stability
 threading, SMP, interrupts

A lot of progress for Linux and other mainstream Oss e.g. AFL, Syzkaller, ...

Why is fuzzing operating systems difficult?

- Crashes
- Global state
- Coverage tracking
- Seeding
- Trace stability → threading, SMP, interrupts

A lot of progress for Linux and other mainstream Oss e.g. AFL, Syzkaller, ...

Let's make use of that!

Goals

- Reuse an existing fuzzer (AFL)
 - → Focus on the TEE challenge, not building a fuzzer
- Good, not perfect results (limited time)

Why is fuzzing *TEEs* difficult?

All before

+

- Isolated environment
- Separate operating system
- Limited API
- Seeding

AFL

52

AFL

54

Icons © Font Awesome CC BY 4.0

55

Corresponds with \$addr somewhere in binary

AFL as Trusted Linux Application

How to (randomly) invoke system calls using AFL?

AFL can only mutate a blob of (random) data by flipping bits or bytes...

We need to find a way to let AFL generate random system calls

And preferably not by rewriting the mutation engine

Hello Nullcon!

Hello Nullcon!

Hello Nullcon!

- Syscalls consists of id + up to 8 arguments
 - Values
 - Pointers to data, structures, etc
 - Pointers to structures with pointers, etc.
- Syscall arguments often depend on prev. syscall
 - E.g. returned handles
- → Argument encoding is the hardest part!

- Simple binary format encoding 1 or more syscall invokes
 - Contains arguments inline except buffer content
 - Goal: every bit flip results in a slightly different invoke
- After invoke data follows section with raw data
 - Strings, buffer content, etc.
 - Can be flexible referenced from argument info

```
typedef enum {
 ARG_NONE,
 ARG_VALUE_NULL,
 ARG_VALUE_8,
 ARG_VALUE_16,
 ARG_VALUE_32,
 ARG_VALUE_64,
 ARG_BUFFER_ALLOC,
 ARG BUFFER REF,
 ARG_BUFFER_DEREF32,
 ARG_BUFFER_DEREF64,
 ARG DATA SHARED,
 ARG_DATA_PRIVATE,
 ARG RETURN VALUE,
 ARG_TYPE_MAX
} svc_arg_type_t;
```

Syscall id

Argument types

→ 1 nibble per argument

Argument types

Oxa: argument 0 is a buffer with in-line data

Argument types

Oxa: argument 0 is a buffer with in-line data

0x4: argument 1 is a 32-bit integer value

Argument 0: buffer Argument 1: value

Argument 0:

Buffer offset (12-bit) \rightarrow 0x18 Buffer length (20-bit) \rightarrow 0x10

Argument 0:

Buffer offset (12-bit) \rightarrow 0x18 Buffer length (20-bit) \rightarrow 0x10 Data

```
cryp obj alloc(0xa0000010, 0x80, &obj handle);
00000000: 1b00 0000 4406 0000 1000 00a0 8000 0000
 cryp state alloc(0x10000110, 0, obj handle, 0, &cryp handle);
00000010: 0080 0000 0f00 0000 4447 0600 1001 0010
 cryp obj populate (cryp handle,
{c0000000, "\x00\x01[...]\x0e\x0f"}, 1);
00000030: 1e00 0000 c704 0000 0040 0000 0000 00c0
 cipher_init(cryp_handle, "\x00\x00[...]\x00\x00", 0x10);
00000040: 8000 0001 0100 0000 1500 0000 a704 0000
 cipher update(cryp handle, "Hello Nullcon!!\x00", 0x10,
00000050: 0140 0000 9000 0001 1000 0000 1600 0000
 buf out, &buf out len);
00000060: a764 0a00 0140 0000 a000 0001 1000 0000
00000070: 0300 0100 b000 8000 ff00 0000 0000 0000
00000080: 0001 0203 0405 0607 0809 0a0b 0c0d 0e0f
000000a0: 4865 6c6c 6f20 4e75 6c6c 636f 6e21 2100
000000h0: 1000 0000 0000 0000
```

```
SYSCALL INFO syscalls[] = {
 DEF CALL(log,
 2, { ARG BUF IN ADDR | ARG BUF LEN ARG(1), ARG VALUE })
 SCN LOG,
 DEF CALL(panic, SCN PANIC,
 2, { ARG VALUE })
 DEF CALL(get property,
 SCN GET PROPERTY,
 7, { ARG VALUE, ARG VALUE, ARG BUF IN ADDR | ARG BUF LEN ARG(3),
 ARG VALUE INOUT PTR, ARG VALUE INOUT PTR, ARG VALUE,
 ARG VALUE OUT PTR })
 DEF_CALL(get_time, SCN_GET_TIME, 2, { ARG_VALUE, ARG_BUF_OUT_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
 DEF_CALL(set_ta_time, SCN_SET_TA_TIME,
 1, { ARG_BUF_IN_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
 DEF CALL(cryp state alloc, SCN CRYP STATE ALLOC, 5, { ARG VALUE, ARG HANDLE, ARG HANDLE,
 ARG HANDLE OUT PTR })
 [...]
```

Mandatory

```
SYSCALL_INFO syscalls[] = {
 DEF CALL(log,
 2, { ARG BUF IN ADDR | ARG BUF LEN ARG(1), ARG VALUE })
 SCN LOG,
 DEF CALL(panic, SCN PANIC,
 2, { ARG VALUE })
 DEF CALL(get property,
 SCN GET PROPERTY,
 7, { ARG VALUE, ARG VALUE, ARG BUF IN ADDR | ARG BUF LEN ARG(3),
 ARG VALUE INOUT PTR, ARG VALUE INOUT PTR, ARG VALUE,
 ARG VALUE OUT PTR })
 DEF CALL(get time, SCN GET TIME,
 2, { ARG_VALUE, ARG_BUF_OUT_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
 1, { ARG_BUF_IN_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
 DEF_CALL(set_ta_time, SCN_SET_TA_TIME,
 DEF CALL(cryp state alloc, SCN CRYP STATE ALLOC, 5, { ARG VALUE, ARG HANDLE, ARG HANDLE,
 ARG_HANDLE_OUT_PTR })
 […]
 Mandatory
 Optional
```

Effectively this technique allows calling any function, not just syscalls!

How do we give AFL a good set of inputs to start from?

Creating them by hand is very tedious...

Seeding

 Difficult for the fuzzer to explore paths without good set of inputs (corpora)

Ideally the start set covers the full interface

Can we use the test suite to seed AFL?

Test suite

- Contains thousands of (regression) tests
- Covers pretty much all syscalls!


```
SYSCALL INFO syscalls[] = {
 2, { ARG BUF IN ADDR | ARG BUF LEN ARG(1), ARG VALUE })
 DEF CALL(log,
 SCN LOG.
 DEF CALL(panic,
 SCN PANIC,
 2, { ARG VALUE })
 DEF CALL(get property,
 SCN GET PROPERTY,
 7, { ARG_VALUE, ARG_VALUE, ARG_BUF_IN_ADDR | ARG_BUF_LEN_ARG(3),
 ARG VALUE INOUT PTR, ARG VALUE INOUT PTR, ARG VALUE,
 ARG VALUE OUT PTR })
 DEF_CALL(get_time, SCN_GET_TIME, 2, { ARG_VALUE, ARG_BUF_OUT_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
 DEF_CALL(set_ta_time, SCN_SET_TA_TIME, 1, { ARG_BUF_IN_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
 DEF_CALL(cryp_state_alloc, SCN_CRYP_STATE_ALLOC, 5, { ARG_VALUE, ARG_VALUE, ARG_HANDLE, ARG_HANDLE,
 ARG HANDLE OUT PTR })
 […]
```

```
SYSCALL INFO syscalls[] = {
 DEF CALL(log,
 SCN LOG.
 2, { ARG BUF IN ADDR | ARG BUF LEN ARG(1), ARG VALUE })
 DEF CALL(panic,
 SCN PANIC,
 2, { ARG VALUE })
 DEF CALL(get property,
 SCN GET PROPERTY,
 7, { ARG_VALUE, ARG_VALUE, ARG_BUF_IN_ADDR | ARG_BUF_LEN_ARG(3),
 ARG VALUE INOUT PTR, ARG VALUE INOUT PTR, ARG VALUE,
 ARG VALUE OUT PTR })
 DEF CALL(get time,
 SCN GET TIME, 2, { ARG VALUE, ARG BUF OUT ADDR | ARG BUF SIZE(sizeof(TEE Time)) }
 SCN_SET_TA_TIME, 1, { ARG_BUF_IN_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
 DEF CALL(set ta time,
 SCN_CRYP_STATE_ALLOC, 5, { ARG_VALUE, ARG_VALUE, ARG_HANDLE, ARG_HANDLE,
 DEF CALL(cryp state alloc
 ARG HANDLE OUT PTR })
 [\ldots]
 cryp obj alloc[27](a0000010, 80, 40000dfc)
 [*0x40000dfc => 1e4660]
 cryp state alloc[15](10000110, 0, 1e4660, 0, 40020a88)
 [*0x40020a88 => 1e44e0]
 cryp obj alloc[27](a0000010, 80, 40000e6c)
 [*0x40000e6c => 1e3fa0]
 cryp obj populate[30](1e3fa0, *40000df0:18, 1)
 attr 0 { id: c0000000, a: 40023290, b: 10 }
 cryp obj reset[29](1e4660)
 cryp obj copy[31](1e4660, 1e3fa0)
 cipher init[21](1e44e0, *40024270:10, 10)
 cipher update[22](1e44e0, *400222b0:10, 10, *400222b0:10,
 40000e38=10)
```

SYSCALL INFO syscalls[] = {

```
DEF CALL(log.
 SCN LOG.
 2, { ARG BUF IN ADDR | ARG BUF LEN ARG(1), ARG VALUE })
DEF CALL(panic,
 SCN PANIC,
 2, { ARG VALUE })
DEF CALL(get property,
 SCN GET PROPERTY,
 7, { ARG_VALUE, ARG_VALUE, ARG_BUF_IN_ADDR | ARG_BUF_LEN_ARG(3),
 ARG VALUE INOUT PTR, ARG VALUE INOUT PTR, ARG VALUE,
 ARG VALUE OUT PTR })
DEF CALL(get time,
 SCN GET TIME,
 2, { ARG VALUE, ARG BUF OUT ADDR | ARG BUF SIZE(sizeof(TEE Time)) }
DEF CALL(set ta time,
 SCN SET TA TIME,
 1, { ARG_BUF_IN_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
DEF CALL(cryp state alloc
 SCN CRYP STATE ALLOC, 5, { ARG VALUE, ARG VALUE, ARG HANDLE, ARG HANDLE,
 ARG HANDLE OUT PTR })
[\ldots]
  cryp obj alloc[27](a0000010, 80, 40000dfc)
 00000000: 1b00 0000 4406 0000 1000 00a0 8000 0000
 [*0x40000dfc => 1e4660]
 00000010: 0080 0000 0f00 0000 4447 0600 1001 0010
  cryp state alloc[15](10000110, 0, 1e4660, 0, 40020a88)
 [*0x40020a88 => 1e44e0]
 00000030: 1b00 0000 4406 0000 1000 00a0 8000 0000
  cryp obj alloc[27](a0000010, 80, 40000e6c)
 00000040: 0280 0000 1e00 0000 c704 0000 0240 0000
 [*0x40000e6c => 1e3fa0]
 00000050: 0000 00c0 b000 0001 0100 0000 1d00 0000
  cryp obj populate[30](1e3fa0, *40000df0:18, 1)
 00000060: 0700 0000 0040 0000 1f00 0000 7700 0000
 attr 0 { id: c0000000, a: 40023290, b: 10 }
 00000070: 0040 0000 0240 0000 1500 0000 a704 0000
  cryp obj reset[29](1e4660)
 00000080: 0140 0000 c000 0001 1000 0000 1600 0000
  cryp obj copy[31](1e4660, 1e3fa0)
 00000090: a764 0a00 0140 0000 d000 0001 1000 0000
  cipher init[21](1e44e0, *40024270:10, 10)
 000000a0: 0300 0100 e000 8000 ff00 0000 0000 0000
  cipher update[22](1e44e0, *400222b0:10, 10, *400222b0:10,
 000000b0: 0001 0203 0405 0607 0809 0a0b 0c0d 0e0f
 40000e38=10)
 000000d0: 4865 6c6c 6f20 4e75 6c6c 636f 6e21 12100
 000000e0: 1000 0000 0000 0000
```

SYSCALL INFO syscalls[] = {

```
DEF CALL(log.
 SCN LOG.
 2, { ARG BUF IN ADDR | ARG BUF LEN ARG(1), ARG VALUE })
DEF CALL(panic,
 SCN PANIC,
 2, { ARG VALUE })
DEF CALL(get property,
 SCN GET PROPERTY,
 7, { ARG_VALUE, ARG_VALUE, ARG_BUF_IN_ADDR | ARG_BUF_LEN_ARG(3),
 ARG VALUE INOUT PTR, ARG VALUE INOUT PTR, ARG VALUE,
 ARG VALUE OUT PTR })
DEF CALL(get time,
 SCN GET TIME,
 2, { ARG VALUE, ARG BUF OUT ADDR | ARG BUF SIZE(sizeof(TEE Time)) }
DEF CALL(set ta time,
 SCN SET TA TIME,
 1, { ARG_BUF_IN_ADDR | ARG_BUF_SIZE(sizeof(TEE_Time)) })
DEF CALL(cryp state alloc
 SCN CRYP STATE ALLOC, 5, { ARG VALUE, ARG VALUE, ARG HANDLE, ARG HANDLE,
 ARG HANDLE OUT PTR })
[\ldots]
  cryp_obj_alloc[27](a0000010, 80 40000dfc)
 00000000: 1b00 0000 4406 0000 1000 00a0 8000 0000
 [*0x40000dfc => 1e4660]
 00000010: 0080 0000 0f00 0000 4447 0600 1001 0010
  cryp state alloc[15](10000110, 0, 1e4660, 0, 40020a88)
 [*0x40020a88 => 1e44e0]
 00000030: 1b00 0000 4406 0000 1000 00a0 8000 0000
  cryp obj alloc[27](a0000010, 80, 40000e6c)
 00000040: 0280 0000 1e00 0000 c704 0000 0240 0000
 [*0x40000e6c => 1e3fa0]
 00000050: 0000 00c0 b000 0001 0100 0000 1d00 0000
  cryp obj populate[30](1e3fa0, *40000df0:18, 1)
 00000060: 0700 0000 0040 0000 1f00 0000 7700 0000
 attr 0 { id: c0000000, a: 40023290, b: 10 }
 00000070: 0040 0000 0240 0000 1500 0000 a704 0000
  cryp obj reset[29](1e4660)
 00000080: 0140 0000 c000 0001 1000 0000 1600 0000
  cryp obj copy[31](1e4660, 1e3fa0)
 00000090: a764 0a00 0140 0000 d000 0001 1000 0000
  cipher init[21](1e44e0, *40024270:10, 10)
 000000a0: 0300 0100 e000 8000 ff00 0000 0000 0000
  cipher update[22](1e44e0, *400222b0:10, 10, *400222b0:10,
 000000b0: 0001 0203 0405 0607 0809 0a0b 0c0d 0e0f
 40000e38=10)
 000000d0: 4865 6c6c 6f20 4e75 6c6c 636f 6e21 12100
 000000e0: 1000 0000 0000 0000
```

```
b[0] = malloc(8);
 cryp obj alloc(0xa0000010, 0x80, b[0]);
 b[1] = malloc(8);
 cryp_state_alloc(0x10000110, 0x0, *((uint32_t*)b[0]), 0x0, b[1]);
90909090: 1h00 9090 4496 9090 1090 90a0 8090 9090
 b[2] = malloc(8);
00000010: 0080 0000 0f00 0000 4447 0600 1001 0010
 cryp obj alloc(0xa0000010, 0x80, b[2]);
cryp obj populate(*((uint32 t*)b[2]),
00000030: 1b00 0000 4406 0000 1000 00a0 8000 0000
 \{c0000000, "\x00\x01\x02[...]\x0d\x0e\x0f"\},
00000040: 0280 0000 1e00 0000 c704 0000 0240 0000
 0x1);
00000050: 0000 00c0 b000 0001 0100 0000 1d00 0000
 cryp obj reset(*((uint32 t*)b[0]));
00000060: 0700 0000 0040 0000 1f00 0000 7700 0000
 cryp obj copy(*((uint32 t*)b[0]), *((uint32 t*)b[2]));
00000070: 0040 0000 0240 0000 1500 0000 a704 0000
 t[1] = malloc(16);
00000080: 0140 0000 c000 0001 1000 0000 1600 0000
 memcpv(t[1], "\x00[...]\x00", 16);
00000090: a764 0a00 0140 0000 d000 0001 1000 0000
 cipher init(*((uint32 t*)b[1]), t[1], 0x10);
000000a0: 0300 0100 e000 8000 ff00 0000 0000 0000
 free(t[1]);
000000b0: 0001 0203 0405 0607 0809 0a0b 0c0d 0e0f
 t[1] = malloc(16);
memcpy(t[1], "Hello Nullcon!!\x00", 16);
000000d0: 4865 6c6c 6f20 4e75 6c6c 636f 6e21 2100
 b[3] = malloc(16);
000000e0: 1000 0000 0000 0000
 t[4] = malloc(8);
 cipher update(*((uint32_t*)b[1]), t[1], 0x10, b[3], t[4]);
```

```
b[0] = malloc(8);
 cryp_obj_alloc(0xa0000010, 0x80(b[0]);
 b[1] = malloc(8);
 cryp_state_alloc(0x10000110, 0x0, *((uint32_t*)b[0]), 0x0, b[1]);
90909090: 1h00 9090 4496 9090 1090 90a0 8090 9090
 b[2] = malloc(8);
00000010: 0080 0000 0f00 0000 4447 0600 1001 0010
 cryp obj alloc(0xa0000010, 0x80, b[2]);
cryp obj populate(*((uint32 t*)b[2]),
00000030: 1b00 0000 4406 0000 1000 00a0 8000 0000
 \{c0000000, "\x00\x01\x02[...]\x0d\x0e\x0f"\},
00000040: 0280 0000 1e00 0000 c704 0000 0240 0000
 0x1);
00000050: 0000 00c0 b000 0001 0100 0000 1d00 0000
 cryp obj reset(*((uint32 t*)b[0]));
00000060: 0700 0000 0040 0000 1f00 0000 7700 0000
 cryp obj copy(*((uint32 t*)b[0]), *((uint32 t*)b[2]));
00000070: 0040 0000 0240 0000 1500 0000 a704 0000
 t[1] = malloc(16);
00000080: 0140 0000 c000 0001 1000 0000 1600 0000
 memcpv(t[1], "\x00[...]\x00", 16);
00000090: a764 0a00 0140 0000 d000 0001 1000 0000
 cipher init(*((uint32 t*)b[1]), t[1], 0x10);
000000a0: 0300 0100 e000 8000 ff00 0000 0000 0000
 free(t[1]);
000000b0: 0001 0203 0405 0607 0809 0a0b 0c0d 0e0f
 t[1] = malloc(16);
memcpy(t[1], "Hello Nullcon!!\x00", 16);
000000d0: 4865 6c6c 6f20 4e75 6c6c 636f 6e21 2100
 b[3] = malloc(16);
000000e0: 1000 0000 0000 0000
 t[4] = malloc(8);
 cipher update(*((uint32_t*)b[1]), t[1], 0x10, b[3], t[4]);
```

```
regression 6001 Test TEE CreatePersistentObject
 regression 6001.1 Storage id: 00000001
Write trace to /tmp/trace/filevMd213
  regression 6001.1 OK
 regression 6001.2 Storage id: 80000000
Write trace to /tmp/trace/filecVP4s4
  regression 6001.2 OK
  regression 6001 OK
  regression 6002 Test TEE OpenPersistentObject
 regression 6002.1 Storage id: 00000001
Write trace to /tmp/trace/filej3Ssal
  regression 6002.1 OK
 regression 6002.2 Storage id: 80000000
Write trace to /tmp/trace/fileS5ZNYT
 DEMO
  regression 6002.2 OK
  regression 6002 OK
  regression 6003 Test TEE ReadObjectData
 regression 6003.1 Storage id: 00000001
Write trace to /tmp/trace/fileTOTS1E
  regression 6003.1 OK
 regression 6003.2 Storage id: 80000000
Write trace to /tmp/trace/fileABYL1H
  regression 6003.2 OK
  regression 6003 OK
  regression 6004 Test TEE WriteObjectData
 regression 6004.1 Storage id: 00000001
Write trace to /tmp/trace/fileeS1ZaV
  regression 6004.1 OK
 regression 6004.2 Storage id: 80000000
```

- Same input should always result in same bitmap output
- However:
 - Threading
 - Interrupts
 - RPC calls
 - Global state
- → AFL thinks input results in new code path while it doesn't!

```
struct tee ta session {
 TAILQ ENTRY(tee_ta_session) link;
 TAILQ ENTRY (tee ta session) link tsd;
 struct tee ta ctx *ctx;
 TEE Identity clnt id;
 bool cancel;
 bool cancel mask;
 TEE Time cancel time;
 void *user ctx;
 uint32 t ref count;
 struct condvar refc cv;
 struct condvar lock cv;
 int lock thread;
 bool unlink;
#if defined(CFG AFL ENABLE)
 struct afl ctx* afl ctx;
 struct afl_svc_trace_ctx* svc_trace_ctx;
#endif
};
```

```
struct tee ta session {
 TAILQ ENTRY (tee ta session) link;
 TAILQ ENTRY (tee ta session) link tsd;
 struct tee ta ctx *ctx;
 TEE Identity clnt id;
 bool cancel;
 bool cancel mask;
 TEE Time cancel time;
 void *user ctx;
 uint32 t ref count;
 struct condvar refc cv;
 struct condvar lock cv;
 int lock thread;
 bool unlink;
#if defined(CFG AFL ENABLE)
 struct afl ctx* afl ctx;
 struct afl svc trace ctx* svc trace ctx;
#endif
};
```


```
struct tee ta session {
 TAILQ ENTRY (tee ta session) link;
 TAILQ ENTRY (tee ta session) link tsd;
 struct tee ta ctx *ctx;
 TEE Identity clnt id;
 bool cancel;
 bool cancel mask;
 TEE Time cancel time;
 void *user ctx;
 uint32 t ref count;
 struct condvar refc cv;
 struct condvar lock cv;
 int lock thread;
 bool unlink;
 typedef struct afl_ctx {
 bool enabled;
#if defined(CFG AFL ENABLE)
 struct afl ctx* afl ctx;
 char bitmap[MAP SIZE];
 uint64 t prev loc;
 struct afl svc trace ctx* svc trace ctx;
#endif
 };
};
```

```
struct tee ta session {
 TAILQ ENTRY (tee ta session) link;
 TAILQ ENTRY (tee ta session) link tsd;
 struct tee ta ctx *ctx;
 TEE Identity clnt id;
 bool cancel;
 bool cancel mask;
 TEE Time cancel time;
 tpidrro el0 (MSR)
 void *user ctx;
 uint32 t ref count;
 struct condvar refc cv;
 struct condvar lock cv;
 int lock thread;
 bool unlink;
 typedef struct afl_ctx {
 bool enabled;
#if defined(CFG AFL ENABLE)
 struct afl ctx* afl ctx;
 char bitmap[MAP SIZE];
 uint64 t prev loc;
 struct afl svc trace ctx* svc trace ctx;
#endif
 };
};
```

```
27  void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused)
28
 #ifdef CFG_TEE_CORE_TA_TRACE
 char *kbuf;
30
 if (len == 0)
 return;
34
 kbuf = malloc(len + 1);
 if (kbuf == NULL)
 return;
38
 if (tee_svc_copy_from_user(kbuf, buf, len) == TEE_SUCCESS) {
 kbuf[len] = '\0';
40
 trace_ext_puts(kbuf);
41
42
43
 free(kbuf);
44
45 #endif
46 }
```

```
void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused)
28
 #ifdef CFG_TEE_CORE_TA_TRACE
 char *kbuf;
 if (len == 0)
 return;
34
 kbuf = malloc(len + 1);
 if (kbuf == NULL)
 return;
38
39
 if (tee_svc_copy_from_user(kbuf, buf, len) == TE__SUCCESS) {
 kbuf[len] = '\0';
40
 trace ext puts(kbuf);
41
42
43
 free(kbuf);
44
 #endif
46 }
```

```
void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused)
28
 #ifdef CFG_TEE_CORE_TA_TRACE
 char *kbuf;
 if (len == 0)
 return;
34
 kbuf = malloc(len + 1);
 if (kbuf == NULL)
 return;
38
39
 if (tee_svc_copy_from_user(kbuf, buf, len) == TE__SUCCESS) {
 kbuf[len] = '\0';
40
 trace_ext_puts(kbuf);
41
42
43
 free(kbuf);
 #endif
46
```


utee_log("Hello Nullcon!", 0xd); -> svc -> syscall_log() 0x0000 0000 void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused) 28 #ifdef CFG_TEE_CORE_TA_TRACE char *kbuf; TA if (len == 0) mem return; 34 kbuf = malloc(len + 1); if (kbuf == NULL) return; 38 39 if (tee_svc_copy_from_user(kbuf, buf, len) == TEI_SUCCESS) { 40 $kbuf[len] = '\0';$ TEE trace_ext_puts(kbuf); 41 42 mem 43 free(kbuf); #endif 46 0xFFFF FFFF

utee_log("Hello Nullcon!", 0xd); -> svc -> syscall_log() 0x0000 0000 void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused) 28 #ifdef CFG_TEE_CORE_TA_TRACE char *kbuf; TA if (len == 0) mem return; 34 kbuf = malloc(len + 1); if (kbuf == NULL) return; 38 39 if (tee_svc_copy_from_user(kbuf, buf, len) == TEI_SUCCESS) { 40 $kbuf[len] = '\0';$ TEE trace_ext_puts(kbuf); 41 42 mem 43 free(kbuf); #endif 46 0xFFFF FFFF

```
0x0000 0000
 void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused)
28
 #ifdef CFG_TEE_CORE_TA_TRACE
 char *kbuf;
 TA
 if (len == 0)
 mem
 return;
 kbuf = malloc(len + 1);
 if (kbuf == NULL)
 return;
38
39
 if (tee_svc_copy_from_user(kbuf, buf, len) == IE SUCCESS) {
 kbuf[len] = '\0';
40
 TEE
 trace_ext_puts(kbuf);
41
42
 mem
43
 free(kbuf);
 #endif
46
 0xFFFF FFFF
```

utee_log("Hello Nullcon!", 0xd); -> svc -> syscall_log() 0x0000 0000 void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused) 28 #ifdef CFG TEE CORE TA TRACE char *kbuf; TA if (len == 0) mem return; kbuf = malloc(len + 1); if (kbuf == NULL) return; 38 39 if (tee_svc_copy_from_user(kbuf, buf, len) == IE SUCCESS) { kbuf[len] = '\0'; 40 TEE trace_ext_puts(kbuf); 41 42 mem 43 free(kbuf); #endif 46 0xFFFF FFFF

```
void syscall_log(const void *buf __maybe_unused, size_t len __maybe_unused)
28
 897 TEE_Result tee_svc_copy_from_user(void *kaddr, const void *uaddr, size_t len)
 #ifde
 TEE Result res;
 struct tee_ta_session *s;
 901
 res = tee_ta_get_current_session(&s);
 if (res != TEE_SUCCESS)
 return res;
 = tee_mmu_check_access_rights(to_user_ta_ctx(s->ctx),
 TEE_MEMORY_ACCESS_READ |
38
 TEE_MEMORY_ACCESS_ANY_OWNER,
 (uaddr_t)uaddr, len);
 if (res := TEE SUCCESS)
40
 return res;
41
42
 memcpy(kaddr, uaddr, len);
43
 return TEE_SUCCESS;
 915 }
45
46
```

```
TEE_Result tee_mmu_check_access_rights(const struct user_ta_ctx *utc,
 uint32 t flags, uaddr t uaddr, size t len) {
 uaddr t a;
 size t addr incr = MIN(CORE MMU USER CODE SIZE,
 CORE MMU USER PARAM SIZE);
 if (ADD OVERFLOW(uaddr, len, &a))
 return TEE ERROR ACCESS DENIED;
 for (a = uaddr; a < (uaddr + len); a += addr incr) {</pre>
 res = tee mmu user va2pa_attr(utc, (void *)a, NULL, &attr);
 if (res != TEE SUCCESS)
 return res;
 // check attributes of the page
 [..]
 return TEE SUCCESS;
```

```
for (a = uaddr; a < (uaddr + len); a += addr_incr) {
 res = tee_mmu_user_va2pa_attr(utc, (void *)a, NULL, &attr);
 if (res != TEE_SUCCESS)
 return res;

 // check attributes of the page
 [..]
}</pre>
```

```
for (a = uaddr; a < (uaddr + len); a += addr_incr) {
 res = tee_mmu_user_va2pa_attr(ute, (void *)a, NULL, &attr);
 if (res != TEE_SUCCESS)
 return res;

 // check attributes of the page
 [..]
}</pre>
```

OP-TEE-2018-0005 for (a = uaddr; a < (uaddr + len); a += addr_incr) res = tee_mmu_user_va2pa_attr(ute; (void *)a, NULL, &attr); if (res != TEE_SUCCESS) return res; // check attributes of the page [..] }</pre>

```
OP-TEE-2018-0005 4 KiB (recent versions)
 1 MiB (older versions)
for (a = uaddr; a < (uaddr + len); a += addr incr) </pre>
 res = tee mmu user va2pa attr(utc, (void *)a, NULL, &attr);
 if (res != TEE SUCCESS)
 return res;
 // check attributes of the page
 [..]
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 Page
```

```
OP-TEE-2018-0005 4 KiB (recent versions)
 1 MiB (older versions)
for (a = uaddr; a < (uaddr + len); a += addr incr);</pre>
 res = tee mmu user va2pa attr(utc, (void *)a, NULL, &attr);
 if (res != TEE SUCCESS)
 return res;
 // check attributes of the page
 [..]
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 uaddr → not page aligned
```

```
OP-TEE-2018-0005 4 KiB (recent versions)
 1 MiB (older versions)
for (a = uaddr; a < (uaddr + len); a += addr incr)</pre>
 res = tee mmu user va2pa attr(utc, (void *)a, NULL, &attr);
 if (res != TEE SUCCESS)
 return res;
 // check attributes of the page
 [..]
 spans 2+ pages
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 uaddr → not page aligned
```

```
OP-TEE-2018-0005 4 KiB (recent versions)
 1 MiB (older versions)
for (a = uaddr; a < (uaddr + len); a += addr incr)</pre>
 res = tee mmu user va2pa attr(utc, (void *)a, NULL, &attr);
 if (res != TEE SUCCESS)
 return res;
 // check attributes of the page
 [..]
 spans 2+ pages
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 uaddr → not page aligned
```

```
OP-TEE-2018-0005 4 KiB (recent versions)
 1 MiB (older versions)
for (a = uaddr; a < (uaddr + len); a += addr incr)</pre>
 res = tee mmu user va2pa attr(utc, (void *)a, NULL, &attr);
 if (res != TEE SUCCESS)
 return res;
 // check attributes of the page
 [..]
 spans 2+ pages
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 uaddr → not page aligned
```


```
OP-TEE-2018-0005 4 KiB (recent versions)
 1 MiB (older versions)
for (a = uaddr; a < (uaddr + len); a += addr incr)</pre>
 res = tee mmu user va2pa attr(utc, (void *)a, NULL, &attr);
 if (res != TEE SUCCESS)
 return res;
 // check attributes of the page
 [...]
 spans 2+ pages
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 Page
 uaddr → not page aligned
```

Fixed in OP-TEE 3.4.0

But which parts did we fuzz?

We know already which parts are covered by each input. Can we aggregate and visualize this information?

Coverage tracking

Ongoing work

- Fix remaining issues
 - Setting multiple crypto props in 1 call not supported
 - Thread support remains buggy
- Upstream patches
 - Repository: https://github.com/MartijnB/optee-fuzzer
- Generalize framework beyond OP-TEE / syscalls
 - Separate platform specific information (mostly done)
 - Arbitrarily nested structures / arrays
 - Context aware mutations (AST, ...)

Thank you! Any questions?

Or come visit our booth to talk!

Martijn Bogaard

Senior Security Analyst

martijn@riscure.com / @jmartijnb